

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest : *accès, qualité et participation communautaire*

Réseau ouest et centre africain de recherche en éducation

Agence des Etats-Unis pour le Développement International
Bureau de l'Afrique, Division du Développement Durable

***Perspectives transnationales sur l'éducation de base
en Afrique centrale et de l'ouest :
accès, qualité et participation communautaire***

janvier 2002

Réseau Ouest et Centre Africain de Recherche en Education (ROCARE)
Agence des Etats-Unis pour le Développement International (USAID)
Projet Soutien pour l'analyse et la recherche en Afrique (SARA)

Cette publication a été préparée par le Projet Soutien pour l'analyse et la recherche en Afrique (SARA). Le Projet SARA est mis en oeuvre par l'Académie pour le Développement de l'Education conjointement avec les sous-traitants suivants : Tulane University, JHPIEGO, Morehouse School of Medicine et Population Reference Bureau. SARA est financé par l'Agence des Etats-Unis pour le Développement International par l'intermédiaire du Bureau de l'Afrique, Division du Développement Durable (AFR/SD/HRD) aux termes du contrat AOT-C-00-99-00237-00.

Projet Soutien pour l'analyse et la recherche en Afrique (SARA)
Académie pour le Développement de l'Education
1825 Connecticut Ave., NW
Washington, DC 20009 USA
Tel : 202-884-8000
Fax : 202-884-8447
E-mail : sara@aed.org

Réseau Ouest et Centre Africain de Recherche en Education (ROCARE)
BP E1854
Bamako, Mali
Tel : 223-21-16-12
Fax : 223-21-21-15
E-mail : rocare@datatech.toolnet.org

Table des Matières

Remerciements	v
Sigles et abréviations	vii
Chapitre 1 : Introduction	1
L'accès et le maintien des élèves en Côte d'Ivoire et en Gambie	2
Les relations entre la participation communautaire, l'accès et la qualité au Bénin, au Cameroun, au Ghana, au Mali et au Togo	3
Recommandations pour améliorer l'accès, le maintien et la qualité	6

Section I

Accès et maintien des élèves
en Côte d'Ivoire et en Gambie

Chapitre 2 : Côte d'Ivoire	11
1. Contexte de l'étude	11
2. Problématique	12
3. Les études sur l'accès et la rétention en Afrique	13
4. Approche méthodologique	14
5. Résultats	16
6. Discussion des résultats	26
7. Conclusions et recommandations	29
Références	32

Chapitre 3 : Gambie	35
1. Contexte de l'étude	35
2. Problématique	36
3. Revue de littérature	39
4. Approche méthodologique	41
5. Constats	46
6. Discussion et recommandations	57
Références	59

Section II

Relations entre
participation communautaire, accès et qualité
au Bénin, au Cameroun, au Ghana, au Mali et au Togo

Chapitre 4 : Bénin	65
1. Contexte de l'étude	65
2. Problématique	66

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

3. Cadre conceptuel	67
4. Approche méthodologique	71
5. Résultats	79
6. Discussion des résultats	89
7. Conclusions et recommandations	93
Références	95
Annexe : Tableaux détaillés	97
Chapitre 5 : Cameroun	105
1. Contexte de l'étude	105
2. Problématique	105
3. Cadre conceptuel	107
4. Approche méthodologique	109
5. Résultats	112
6. Discussion des résultats	126
7. Conclusions et recommandations	128
Références	131
Chapitre 6 : Ghana	135
1. Introduction	135
2. Problématique	135
3. Cadre conceptuel	136
4. Méthodologie de recherche	142
5. Constats	147
6. Discussion des résultats	161
7. Conclusions et recommandations	166
Références	169
Chapitre 7 : Mali	173
1. Contexte de l'étude	173
2. Problématique	173
3. Cadre conceptuel	174
4. Approche méthodologique	177
5. Résultats	179
6. Discussion des résultats	191
7. Conclusions et recommandations	193
Références	195
Chapitre 8 : Togo	197
1. Contexte de l'étude	197
2. Questions et objectif de l'étude	198
3. Approche méthodologique	199
4. Résultats	207
5. Discussion et recommandations	228
Références	230

Remerciements

La réalisation et la publication des études transnationales du ROCARE ont été initiées sur la base des problèmes éducatifs prioritaires des pays identifiés lors du lancement de la phase II du ROCARE à Bamako en septembre 1993. Les études ont été conduites et publiées grâce à un soutien financier de l'USAID rendu possible par les actions conjuguées de Julie Rea de l'USAID/AFR/SD et de Suzanne Prysor-Jones, la Directrice du Projet SARA, qu'elles trouvent ici l'expression de la profonde gratitude du Réseau.

Nos remerciements vont également aux membres du comité de lecture composé du Professeur William Rideout de l'Université Southern California, de Dr. Ash Hartwell de l'Université du Massachusetts, de Dr. Yves Benett de l'Université de Huddersfield, Yorkshire, en Angleterre, Hamidou Boukary, Association pour le Développement de l'Éducation en Afrique, Dr. Yolande Miller-Grandvaux, USAID/AFR/SD-AED, qui ont en outre encadré les chercheurs du ROCARE au plan méthodologique pendant toute la durée des études.

Nos remerciements vont aussi à toutes les personnes qui se sont investies pour la publication et l'édition des études et synthèses à savoir Renuka Bery, Karla Yoder, dont les efforts assidus ont rendu possible cette publication.

Les synthèses ont été réalisées par Luc Gilbert et le résumé des synthèses par le Dr. Bréhima Tounkara, coordonnateur national du ROCARE/Mali, et Luc Gilbert sous la coordination et les conseils forts pertinents de Yolande Miller-Grandvaux : qu'ils trouvent ici l'expression de la profonde gratitude du Réseau.

Enfin aucune de ces études n'aurait été réalisée sans une coordination bénévole et assidue conduite par les coordonnateurs nationaux des pays membres du Réseau.

Le ROCARE.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

Sigles et abréviations

APE	Association de parents d'élèves
CE	Cours élémentaire (1 et 2)
CEP	Certificat d'études primaires
CEPD	Certificat de fin d'études du premier degré
CEPE	Certificat d'études primaires élémentaires (ancienne appellation du CEP)
CIEB	Comité institutionnel d'éducation de base
CLEB	Comité local d'éducation de base
CM	Cours moyen (1 et 2)
CP	Cours préparatoire (1 et 2)
CREB	Comité régional d'éducation de base
DGPE	Direction générale de la planification en éducation
DRE	Directeurs régionaux d'éducation
EIP	Programme d'amélioration de l'équité (Equity Improvement Program)
ENI/ENIA	Ecole Normale d'Instituteurs et d'Instituteurs Adjoints
FCFA	francs communauté financière Africaine
GCE- A Level	General Certificate of Education Advanced Level
GCE- O Level	General Certificate of Education Ordinary Level
GES	Ghana Education Service (Service d'éducation du Ghana)
IPE	Institut international de planification de l'éducation
INFRE	Institut national pour la formation et la recherche en éducation
INSAE	Institut national de statistique et d'analyse économique
INSE	Institut national des sciences de l'éducation
JSS	Junior Secondary School (Premier cycle du secondaire)
MEB	Ministère de l'éducation de base

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

MEN	Ministère de l'éducation nationale
MPRE	Ministère du plan et de la restructuration économique
OMS	Organisation mondiale de la santé
ONG	Organisation non gouvernementale
PAS	Programme d'ajustement structurel
PDEB	Projet de développement de l'éducation de base
PNB	Produit national brut
PNUD	Programme des Nations-Unies pour le Développement
PSLCE	Primary School Leaving Certificate Examination (Certificat de fin d'études primaires)
PTA	Parent-Teacher Association
Rho	Corrélation des rangs de Spearman
ROCARE	Réseau ouest et centre africain de recherche en éducation
SAR	Sections artisanales rurales
SM	Sections ménagères
SPSS	Ensemble des programmes statistiques relatifs aux sciences sociales
TDC	Town Development Committees (Comité de développement de la ville)
TDRL	Taxe de développement régional et local
UNESCO	Organisation des Nations Unies pour l'éducation, la science et la culture
UNICEF	Fonds des Nations Unies pour l'enfance
USAID	Agence des Etats-Unis pour le Développement International
ZAF	Zone d'alphabétisation fonctionnelle

Chapitre 1

Introduction

*Luc Gilbert
Brehima Tounkara*

La majorité des pays d'Afrique ont consenti des efforts importants à l'éducation des générations montantes depuis la période des indépendances. Ces efforts, traduisant la volonté politique exprimée par la Charte de l'éducation adoptée en 1961 à la Conférence d'Addis Abéba, par la Déclaration de Jomtien sur l'éducation pour tous en 1990, puis réaffirmée par le Cadre d'action de Dakar d'avril 2000, se sont concrétisés par la mise en place de programmes de réforme des systèmes d'éducation hérités de la période coloniale. Il s'agissait de traduire une nouvelle vision de la société qui, tout en respectant l'identité africaine, devait permettre à ces pays de prendre une part de plus en plus active dans le concert des nations et d'affirmer le droit à l'éducation pour tous.

Le Réseau Ouest et Centre Africain de Recherche en Education

Le Réseau Ouest et Centre Africain de Recherche en Education (ROCARE) a été créé en 1988 par un groupe d'universitaires et de chercheurs anciens bénéficiaires du Programme de Formation à la Recherche pour l'Afrique de l'Ouest initié en 1974 en collaboration avec le Centre de Recherche pour le Développement International, l'Agence des Etats-Unis pour le Développement International et la Fondation Ford.

La mission première du Réseau est d'instaurer et de développer le dialogue entre les chercheurs et les décideurs chargés de gérer les systèmes éducatifs. Dans ce cadre, le Réseau assure la production et surtout la dissémination des résultats de recherche menées par les institutions de recherche et les chercheurs. La présente publication entre dans l'accomplissement de cette mission d'appui à la réforme des systèmes éducatifs africains pour relever les nouveaux défis du troisième millénaire.

Malgré leurs efforts, les états africains demeurent, aujourd'hui encore, confrontés à une hausse des taux d'analphabétisme, de redoublement et d'abandon, ainsi qu'à un nombre croissant d'enfants exclus de l'école. Dès 1993, les membres du Réseau Ouest et Centre Africain de Recherche en Education (ROCARE) se sont penchés sur les principales causes de cette situation dont :

- ◆ une inadéquation de l'école aux réalités du milieu, donc de pertinence et de motivation des parents à investir dans un système qui offre peu d'espoir d'amélioration des conditions de vie ;
- ◆ une croissance démographique plus rapide que la croissance économique, limitant la capacité des états à répondre à la demande de scolarisation des familles ;
- ◆ un partage inéquitable de responsabilités entre l'état et les communautés dans la gestion de l'éducation ;
- ◆ une pénurie de ressources et de moyens en termes d'infrastructures scolaires, de qualification des maîtres ou de revenus des ménages.

Différents thèmes de recherche ont été identifiés suite à ces discussions et des projets conjoints ont été mis en œuvre pour soutenir la formulation et l'exécution de politiques favorisant une plus grande justice sociale en matière d'éducation. Le présent document regroupe la synthèse des principaux résultats des études produites entre 1995 et 1999 par sept pays membres du ROCARE dans le cadre d'« Agendas transnationaux ». Ces différentes études ont permis de recueillir les opinions, expériences et réalisations des principaux acteurs et bénéficiaires de l'éducation (administrations scolaires et territoriales, enseignants, parents, élèves). Les analyses ont porté sur :

- ◆ les facteurs associés à l'accès et au maintien des élèves à l'école primaire : Côte d'Ivoire et Gambie ;
- ◆ les relations entre la participation communautaire et l'accès et la qualité de l'éducation : Bénin, Cameroun, Ghana, Mali et Togo.

Un comité de professeurs et chercheurs internationaux formé en 1999 et chargé de relecture valida les études. Cette synthèse ouvre des pistes de réflexion et d'action pour les décideurs dans leurs efforts de traduire concrètement l'éducation comme droit fondamental de la personne humaine.

L'accès et le maintien des élèves en Côte d'Ivoire et en Gambie

Les résultats des études conduites en Côte d'Ivoire et en Gambie montrent que :

- ◆ *La croissance démographique limite l'accès et le maintien* : la Côte d'Ivoire et la Gambie, se caractérisent par les taux de croissance parmi les plus élevés au monde. Ceci crée une pression sur la demande d'éducation, pression exacerbée par une réduction des investissements en éducation suite à la crise économique et aux politiques d'ajustement structurel. Il en résulte une inadéquation et une insuffisance des infrastructures en termes d'écoles, de classes et de logement, qui ne permettent pas aux communautés de scolariser librement leurs enfants. Cette contrainte est plus accentuée en milieu rural et en Côte d'Ivoire où la demande de scolarisation est plus forte.

- ◆ *Les croyances religieuses influencent négativement la demande en éducation* : les craintes liées à la christianisation et à la prolongation du célibat des filles constituent des contraintes majeures à la demande sociale d'éducation de certaines catégories sociales dans les écoles conventionnelles. Il en résulte un taux de scolarisation réduit, dû d'une part à la législation nationale, notamment en Côte d'Ivoire où les écoles coraniques ne sont pas reconnues officiellement par le ministère de l'Éducation nationale, et d'autre part à une inégalité d'accès en défaveur des filles, notamment en Gambie où l'influence de l'enseignement coranique est plus marqué.
- ◆ *La perception du rôle de l'école par les parents détermine la durée de la scolarisation* : l'importance de l'école en tant que facteur de réussite sociale constitue la vision la mieux partagée par toutes les catégories de répondants en Côte d'Ivoire et en Gambie. A long terme, l'éducation représente un tremplin pour permettre à l'enfant d'accéder à un emploi et les parents espèrent pouvoir en tirer un bénéfice. Toutefois, la confiance des parents dans les vertus de l'école est diminuée, en Gambie, par la pression exercée tant sur les parents que sur les enfants par le succès des enfants à l'examen de fin de cycle primaire et par certains sujets d'étude qui semblent contredire les pratiques religieuses et culturelles familiales. En Côte d'Ivoire, les insatisfactions proviennent du chômage des diplômés, de l'image de l'école comme instrument d'occidentalisation qui provoque une rupture avec le milieu traditionnel ainsi que du coût de la scolarisation qui contraste avec l'appauvrissement des populations rurales. Il en résulte une certaine désaffection des parents face à l'école.
- ◆ *La qualité de l'éducation est proportionnelle à l'accès et au maintien* : le faible niveau de qualité des systèmes éducatifs est attesté principalement par la faible qualification des maîtres et leur manque de compétences en matière de pédagogie, le sous-équipement des classes et les effectifs pléthoriques. Il en résulte un nombre élevé de déperditions en fin de cycle primaire, causé par les redoublements au CM2 et les exclusions, et une insuffisance de maintien au cours du cursus primaire, causée par les redoublements, qui en soi, représentent un coût supplémentaire très élevé pour les parents.

Les relations entre la participation communautaire, l'accès et la qualité au Bénin, au Cameroun, au Ghana, au Mali et au Togo

Les vertus prêtées à la participation des communautés à l'éducation ont-elles un fondement, et cette participation permet-elle une amélioration effective de l'accès et de la qualité de l'éducation ? Les communautés participent au fonctionnement du système éducatif depuis de nombreuses années. Les gouvernements reconnaissent la nécessité de cette implication et la soutiennent par d'importantes politiques qui, à défaut de reposer sur une connaissance approfondie du phénomène, peuvent devenir contraignantes pour les populations et produire l'effet contraire à celui désiré, notamment en matière d'accès et de qualité.

Selon les résultats des études, il existe un lien positif entre participation communautaire, accès et qualité de l'éducation, bien qu'une augmentation du niveau de participation ne se traduise pas forcément par une augmentation équivalente de l'accès et de la qualité. Ces relations sont complexes et doivent prendre en compte la nature et les déterminants de la participation

communautaire, ainsi que les défis soulevés par l'amélioration de l'accès et de la qualité de l'éducation.

La participation communautaire est multiforme mais d'efficacité inégale

- ◆ Dans les pays qui ont analysé la question, la participation des communautés prend généralement la forme de contributions financières, matérielles et/ou humaines. La prédominance de l'une ou l'autre de ces formes de contribution est fortement liée aux activités socioprofessionnelles de la communauté. Au Bénin, par exemple, les communautés rurales prennent une plus grande part dans l'éducation de base et leurs contributions financières sont significativement plus élevées que celles des communautés urbaines. La contribution en main d'œuvre non rémunérée des femmes est tout aussi significative. Au Cameroun, la première responsabilité des communautés consiste à inscrire leurs enfants à l'école. Suivent : (i) le paiement des cotisations APE ; (ii) l'achat des fournitures scolaires ; (iii) l'intervention en classe au besoin ; (iv) le suivi du travail des apprenants, surtout en milieu urbain ; (v) le contrôle du travail des formateurs. En milieu rural, les questions pédagogiques et administratives sont perçues comme des responsabilités étatiques.
- ◆ Actuellement, les communautés des pays étudiés participent à l'éducation de base de façon partielle et lorsqu'elles s'organisent pour participer, c'est souvent, à l'instar du Bénin, sous l'impulsion ou l'initiative d'intervenants extérieurs à la communauté, notamment de l'Etat et des organisations non gouvernementales (ONG). De plus, la participation des communautés à la gestion et au processus pédagogique reste, dans l'ensemble des pays, très faible, malgré le dynamisme des Associations de parents d'élèves (APE). Ces APE constituent néanmoins une des caractéristiques les plus marquantes de la participation de la communauté à l'éducation de base.
- ◆ De nouvelles formes de participation communautaire se sont avérées très efficaces pour augmenter l'accès et la qualité de l'éducation au Ghana : (i) la gestion de l'école à travers des Comités de gestion d'école ; (ii) le développement des curriculum ; (iii) l'intervention à titre de formateur dans des domaines liés à la culture ; (iv) la surveillance et l'entretien des propriétés scolaires ; (v) la supervision et le suivi de la présence des élèves à l'école ; (vi) les campagnes de recrutement des élèves à l'école ; (vii) l'encouragement des maîtres à devenir plus efficaces ; (viii) la supervision des élèves à la maison.

Certains déterminants agissent directement sur la participation communautaire

- ◆ Au Cameroun, les meilleurs résultats en termes d'accès et de qualité d'éducation ont été obtenus dans les communautés qui partagent les caractéristiques suivantes : (i) une perception positive de l'éducation de base ; (ii) la régularité et la stabilité des revenus des ménages ; (iii) les expériences de mobilisation sociale des communautés à travers des structures organisées et dynamiques ; (iv) une forme d'implication à l'éducation débordant la simple contribution financière ; (v) la présence d'appuis extérieurs ou d'un pôle de développement à l'intérieur de la communauté ; (vi) la présence, dans le milieu, de modèles d'individus dont le statut social est imputable à l'éducation.

- ◆ Au Bénin, les principaux facteurs favorisant et incitant à la participation communautaire sont, par ordre d'importance : (i) la rentabilité des activités productives impliquant la disponibilité des moyens financiers ; (ii) l'implication de la communauté à chaque étape de la décision ; (iii) l'aide de l'Etat à travers la suppression ou la réglementation des contributions scolaires ; (iv) les bons résultats à la fin de la formation ; (v) le souci de développement de la communauté ; (vi) la mise en place d'un bon cadre institutionnel.
- ◆ Au Ghana, les facteurs qui influencent positivement la participation communautaire comprennent : (i) la perception que les communautés ont de l'utilité de leur participation ; (ii) l'existence de groupes organisés dans le milieu et la qualité de leur leadership ; (iii) la qualité de la communication entre le ministère de l'éducation et les communautés, et entre les membres de l'équipe pédagogique et ceux de la communauté ; (iv) la sensibilisation des membres de la communauté à leurs responsabilités éducatives ; (v) l'encouragement et le soutien des initiatives de la communauté face à l'école. A l'inverse, la participation communautaire est sérieusement entravée par : (i) la pauvreté ; (ii) l'analphabétisme ; (iii) le manque d'emplois pour les diplômés ; (iv) la méconnaissance du concept de gratuité scolaire.

L'effet de la participation sur l'accès et la qualité varie en fonction des types d'établissements concernés, de leurs orientations et de leur historicité

- ◆ Au Mali, si une participation forte peut être corrélée avec une augmentation de l'accès, c'est au niveau des écoles communautaires et des centres d'alphabétisation que cet effet se fait sentir. En ce qui a trait aux acquisitions, une participation forte n'aura de corrélation avec de meilleurs apprentissages que dans les centres d'alphabétisation.
- ◆ Au Mali, les écoles traditionnelles influencent peu le niveau d'accès à l'éducation. Ce sont essentiellement les médersas, en milieu urbain, et les écoles communautaires et les centres d'alphabétisation, davantage en milieu rural, qui ont permis l'élargissement des taux de scolarisation. Quant à la qualité de l'enseignement, les écoles communautaires ont démontré une capacité à produire de bons résultats. L'établissement de liens plus étroits entre centres d'alphabétisation et écoles communautaires permettrait d'améliorer le rendement scolaire de ces deux types d'établissements, surtout si cette démarche est jumelée à un processus de développement professionnel des maîtres.

Les communautés ne peuvent à elles seules améliorer l'accès et la qualité

- ◆ Au Togo, malgré les efforts fournis par les parents, le niveau d'acquisition des connaissances et d'habiletés par les élèves demeure faible. Le système scolaire continue d'inculquer des connaissances dans le strict but de la réussite aux examens nationaux, au détriment du développement de moyens instrumentaux directement utilisables dans la vie quotidienne. De plus, la gestion des contributions financières des parents ne bénéficie pas directement aux enfants et les plus jeunes parents, qui s'investissent davantage dans la scolarisation de leur enfant, doutent de l'emploi adéquat des fonds cotisés.

- ◆ Les obstacles à l'amélioration de la qualité de l'enseignement comprennent : (i) l'absence d'intégration des valeurs de la société dans les programmes scolaires ; (ii) le faible niveau d'acquisition des connaissances de base et des habiletés par les élèves, notamment par les filles ; (iii) les multiples problèmes relatifs aux conditions d'apprentissage, dont la pénurie et l'inadaptation des manuels scolaires, les effectifs scolaires pléthoriques, les méthodes pédagogiques désuètes, le manque de qualification des enseignants ; (iv) l'absence de gestion rationnelle des sommes versées par les parents à l'école.
- ◆ Le défi de l'intégration des communautés au financement et à la gestion administrative et pédagogique du système éducatif repose sur le fait que : (i) les écoles ne sont pas administrées dans un esprit de pérennité qui implique une planification stratégique rigoureuse ; (ii) les populations ne sont pas habituées à intégrer l'école dans un projet de développement ; (iii) les encadreurs et directeurs manquent de formation managériale leur permettant d'inscrire leurs actions dans une perspective de développement ; (iv) les rapports des communautés avec les autorités scolaires sont rendus difficiles par la crainte de ces derniers à partager les pouvoirs de décision et par le poids de la tradition bureaucratique.

Recommandations pour améliorer l'accès, le maintien et la qualité

Actions pour renforcer le rôle des communautés dans l'éducation

- ◆ Engager un dialogue social pour redéfinir les rôles et responsabilités des différents acteurs sociaux face à l'éducation de base et pour que s'engage le processus de son appropriation et de son intégration dans l'environnement.
- ◆ Développer et mettre en œuvre, en dialogue avec les autorités centrales et régionales de l'Etat, des programmes de sensibilisation et de mobilisation pour :
 - vulgariser la pertinence et les enjeux liés à l'éducation de base ;
 - situer la nécessité de la participation communautaire ;
 - responsabiliser des femmes dans les processus d'éducation de base ;
 - susciter une redéfinition des rôles respectifs de l'Etat et des communautés ;
 - promouvoir le partenariat entre l'Etat et les communautés ;
 - permettre aux responsables de l'éducation d'assurer des rôles d'animateurs et de facilitateurs de la participation des communautés à l'éducation de base ;
 - améliorer l'acceptabilité des réformes et des responsabilités transférées aux communautés.
- ◆ Renforcer et enrichir les expériences de participation des populations par des actions d'assistance technique permettant aux communautés et aux APE d'accroître leur capacité de gestion, d'assurer de nouveaux rôles et de s'affirmer au niveau des instances de décision.
- ◆ Rehausser le prestige des institutions d'éducation de base en les associant à des réalisations communautaires de grande portée (assainissement et autres).

- ◆ Assurer une large diffusion des exemples réussis de participation communautaire.

Actions pour améliorer l'accès à l'éducation de base

- ◆ Entreprendre une large sensibilisation des communautés afin de les inciter à une scolarisation plus importante des filles.
- ◆ Accroître le nombre d'enseignants féminins dans le cycle primaire, plus particulièrement dans les zones rurales, et élargir leurs compétences à l'enseignement de la religion.
- ◆ Agir sur les perceptions et les représentations du statut et des rôles de la femme par un processus de sensibilisation conduit par des responsables locaux et des femmes scolarisées.
- ◆ Identifier et lutter contre les modèles culturels hostiles à la scolarisation des enfants en général et de certains enfants en particulier (héritiers présumés, aînés), ainsi que contre le travail des enfants dans les exploitations agricoles et agro-industrielles.
- ◆ Réduire les charges financières des parents pour la scolarisation des enfants par :
 - un engagement accru de l'Etat, notamment au niveau des infrastructures ;
 - une analyse des besoins réels de fournitures scolaires afin d'assurer une adéquation avec les programmes, d'effectuer une meilleure sélection des manuels selon les matières et de réduire les frais inutiles pour les parents.

Actions pour améliorer le maintien des élèves dans le système éducatif

- ◆ Mener une campagne d'information auprès des parents sur les fonctions de l'école, afin qu'ils puissent cibler leurs contributions et nourrir des attentes conformes à ces fonctions.
- ◆ Ajuster le calendrier scolaire aux spécificités régionales, notamment en milieu rural, afin de réduire les conflits saisonniers entre les activités socio-économiques et l'école.
- ◆ Organiser, en collaboration avec le corps enseignant et les parents, un système généralisé de suivi scolaire au cycle primaire, sous forme de temps d'études surveillées après les classes.
- ◆ Développer une politique de communication entre les enseignants et les parents pour favoriser l'échange d'information et la résolution des problèmes scolaires des enfants et pour assurer un meilleur encadrement des élèves en dehors de l'école.
- ◆ Imposer aux écoles des normes minimales d'équipement.
- ◆ Réorganiser la fin du cycle primaire afin de permettre l'accès des enfants à l'apprentissage d'un métier.

Actions pour améliorer la qualité de l'éducation de base

- ◆ Arrimer les contenus de l'éducation de base aux réalités culturelles, écologiques et religieuses locales et régionales et développer du matériel pédagogique adapté en conséquence.
- ◆ Elaborer une politique de revalorisation de la fonction enseignante en optant pour un plan de carrière créant des échelons intermédiaires, accessibles par concours, entre les inspecteurs et les instituteurs ordinaires.
- ◆ Favoriser le développement professionnel des maîtres par une formation et un recyclage continus, par le renforcement et la dynamisation des équipes pédagogiques ainsi que par la création de « réseaux de qualité » entre les écoles.
- ◆ Privilégier la formation des ressortissants de la localité comme formateur.
- ◆ Mettre l'accent sur la participation des communautés aux interventions pédagogiques, ainsi qu'à l'élaboration et à l'évaluation des processus de gestion de l'école.
- ◆ Assurer un meilleur encadrement des maîtres par les directeurs d'écoles et les inspecteurs de l'enseignement.

Section I

*Accès et maintien des élèves
en Côte d'Ivoire et en Gambie*

Chapitre 2

Côte d'Ivoire

Dadier Koffi

Kouakou Akjeï Koffi

1. Contexte de l'étude

A l'instar de plusieurs autres pays africains, la Côte d'Ivoire est signataire de la Charte de l'éducation adoptée lors de la Conférence d'Addis Abéba en 1961. Elle a en outre fait siennes les priorités en matière de développement de la Conférence mondiale sur l'Education pour tous tenue à Jomtien en 1990, soit l'alphabétisation des adultes et l'éducation de base, notamment pour les femmes et les enfants. Ce pays a consacré des efforts importants pour accroître le taux d'alphabétisation de sa population et pour permettre l'accession de tous les enfants d'âge scolaire au cycle primaire, en octroyant jusqu'à 40 % du budget de fonctionnement de l'Etat à l'éducation au cours des années 1970. L'objectif fixé par la politique officielle en matière d'éducation était d'atteindre un taux de scolarisation de 90 % pour la fin du millénaire (MEN, 1993a).

Malgré ces efforts, la détérioration de la situation économique du pays au cours des décennies 80 et 90, doublée d'une forte croissance démographique et de l'adoption d'un plan d'assainissement des finances publiques, ont entraîné une réduction importante de la part du budget national consacré à l'éducation (passant à 34,6 % du budget en 1992 – MEN, 1993a), un appauvrissement de la population, une réduction de moitié des salaires des nouveaux enseignants recrutés depuis 1991 et, conséquemment, une baisse nette du taux de scolarisation (MEN, 1996). En milieu rural, la chute des prix des produits agricoles a réduit considérablement les investissements scolaires et la capacité des parents de participer financièrement à la construction des écoles, conduisant à une baisse des taux d'expansion des écoles et des inscriptions dans l'enseignement primaire. L'accès à l'éducation primaire et la rétention des élèves à l'école restent donc des défis entiers à relever aujourd'hui. C'est sur ces deux dimensions que porte la présente recherche.

2. Problématique

Le système éducatif de Côte d'Ivoire connaît une situation de déséquilibre, voire même de crise, entre une demande alimentée par une forte croissance démographique (3,5 % en 1992, l'une des plus fortes d'Afrique) et une offre inadéquate du système scolaire, en raison de l'insuffisance des infrastructures, des équipements et des ressources humaines qualifiées. Ce déséquilibre affecte plus fortement le milieu rural que les zones urbaines, accentuant du même coup la pression qu'exerce l'urbanisation accélérée du pays sur les infrastructures urbaines déjà fragiles (taux d'urbanisation évalué à 39 % en 1988).

A l'échelle nationale, le taux net de scolarisation, qui avait atteint 74,6 % en 1988-89, a chuté à 50,2 % en 1996 (MEN, 1996). Cette diminution des taux de scolarisation affecte davantage les filles, passant de 63,4 % en 1992-93 à 43,8 % en 1995-96, que les garçons, passant de 79,2 % en 1992-93 à 57,2 % en 1995-96. Les inscriptions des enfants au niveau primaire, qui avaient progressé en moyenne de 7,2 % par année jusqu'aux années 1980, ont également régressé. Si 70 % des enfants d'âge scolaire (6-11 ans) étaient inscrits dans les écoles primaires en 1992 (MEN, 1993b), les taux nets d'inscriptions au cycle primaire ont chuté, autant dans les grandes villes, où il est passé de 77,8 % en 1992-1993 à 56,7 % en 1995-1996 à Abidjan, que dans les zones rurales, déjà moins scolarisées où les taux varient entre 50 % et 25 % selon les régions (MEN, 1993b).

Le taux d'expansion des écoles a également régressé, accusant une diminution du nombre de places au primaire depuis le milieu des années 1980 (MEN, 1993a). Au total, le nombre d'écoles primaires s'élevait à 7 067 en 1992-93 (6 416 écoles publiques et 651 écoles privées), avec 33 350 classes primaires, 1 463 963 élèves dont 1 316 905 dans le réseau public et 147 058 dans le privé, 33 591 instituteurs titulaires et 2 661 instituteurs adjoints (MEN, 1993a). Le MEN estimait pour cette période un effectif moyen de 43 élèves par classe pour 0,9 instituteur par classe. L'accès à l'éducation est donc loin d'être un acquis.

En matière de maintien des élèves dans le cursus du cycle primaire, la déperdition et les redoublements constituent des phénomènes très importants : en 1982-1983, un quart des élèves du primaire avaient redoublé (20 % des inscrits au CP1) et près de 50 % des effectifs restait 9 ans au lieu de 6 ans au cycle primaire, un phénomène qui entraîne des goulots d'étranglements importants, surtout au niveau CM2 en raison des échecs massifs au concours d'entrée en sixième. Au CM2, 60 % des filles et 55 % des garçons étaient des redoublants. Seulement un tiers des élèves de la fin du cycle primaire passeront au secondaire. Le maintien constitue ainsi, avec l'accès, l'autre problème majeur du système éducatif ivoirien.

Les enjeux que représentent l'accès et le maintien des élèves dans le cursus du cycle primaire sont si fondamentaux qu'ils questionnent le développement même de tout le système éducatif du pays, dont 56,3 % de la population est âgée de moins de 20 ans. Pour les décideurs politiques, le défi consiste à établir une meilleure adéquation entre les objectifs visés par les politiques nationales et les moyens concrets offerts à la population en matière d'éducation. Pour les chercheurs, le défi consiste non seulement à faire connaître les obstacles à un plein accès à l'éducation ou à analyser les dysfonctions du système en matière de maintien des élèves à l'école, mais aussi à mettre à la disposition des décideurs des pistes de solutions aux problèmes identifiés.

Les chercheurs du ROCARE/Côte d'Ivoire se sont donc penchés sur les différents facteurs susceptibles d'affecter les conditions d'accès et de maintien des enfants au niveau primaire et sur des pistes de solutions. Cette première étude exploratoire a réussi à identifier, à partir d'une enquête auprès de parents et d'enseignants, quelques-uns des principaux problèmes en la matière. Elle ouvre donc la voie à des études plus approfondies et mieux ciblées sur ces questions.

3. Les études sur l'accès et la rétention en Afrique

Les systèmes éducatifs africains sont aux prises avec des problèmes internes et externes qui font obstacle à l'atteinte des objectifs d'expansion de l'éducation de base et d'alphabétisation des adultes. Parmi ces problèmes, on retrouve : la faiblesse des effectifs scolaires dans certaines régions ou certains pays, le nombre pléthorique d'élèves dans d'autres, l'insuffisance des infrastructures d'accueil par rapport aux demandes, l'inégalité des conditions d'accès des élèves, le rôle de certains facteurs religieux ou culturels dans la scolarisation selon le sexe de l'enfant, le faible taux de rétention des élèves dans le cursus scolaire, le taux élevé de redoublements ou d'abandons, la faiblesse des moyens financiers par rapport aux coûts et aux besoins, la mauvaise gestion des ressources matérielles et humaines ainsi que l'insuffisance de l'encadrement des élèves.

Les travaux de recherche ont longtemps porté sur la seule problématique de l'accès à la scolarisation, définie généralement en termes d'accroissement et d'extension des structures scolaires en vue de généraliser l'entrée à l'école des enfants d'une population donnée. L'« indicateur » le plus utilisé pour vérifier l'ampleur de l'entrée à l'école reste, encore aujourd'hui, le nombre d'inscriptions dans les systèmes éducatifs. A cet égard, les études font état d'un taux brut d'inscription au primaire d'environ 78 % en Afrique (Smyth, 1982), ainsi que de l'existence d'une forte disparité entre les pays africains, les taux les plus faibles se situant en Gambie (Sonko, 1985), en Tanzanie (Sago, 1984) et au Ghana (Collinson, 1985 ; Bledge et al., 1986).

Les facteurs les plus couramment identifiés comme étant favorables à l'accès à l'éducation sont la gratuité scolaire, le nombre d'ouvrages de références par établissement, la scolarisation obligatoire, la proximité des structures scolaires, le nombre de places et la gratuité des repas. *A contrario*, les obstacles en matière d'accès seraient liés à des facteurs socio-économiques, à certaines pratiques culturelles, aux redoublements et à la mauvaise gestion des coûts et dépenses dans certains établissements ou régions (Smyth, 1982). Le groupe le plus défavorisé en termes d'accès et de maintien au sein du système scolaire est, pour des raisons socioculturelles, sociopsychologiques et économiques, celui des filles (Bouya, 1993 ; Tchombe, 1993 ; Diallo, 1993 ; Mbanefon, 1993 ; Kainjia et Chikhungu, 1993).

Cette perspective axée sur l'accès s'avère insuffisante si elle ne tient pas compte des conditions et du degré de rétention des élèves dans le cursus scolaire, c'est-à-dire de leur maintien à l'école jusqu'à leur diplomation au niveau primaire (King, 1992 ; Lockheed et al, 1990). L'identification des problèmes et des solutions relatifs à l'accès et au maintien dans le système scolaire par les principaux acteurs, soit les parents et les enseignants, s'avérait donc une première étape nécessaire pour ouvrir la voie à des études plus ciblées sur les différents obstacles identifiés. Aucune étude menée en Côte d'Ivoire n'a porté sur ces deux dimensions de la scolarisation, les chercheurs s'étant surtout attardé à l'évolution générale de l'enseignement dans ce pays (Desalmand, 1983)—en établissant parfois des liens avec les types de familles ou de problèmes sociaux au sein de cette société (Dedy et Tape, 1995)—ou encore à l'éducation des filles (Tape et Bih, 1996).

4. Approche méthodologique

L'étude a cherché à dresser un portrait d'ensemble des problèmes et des solutions possibles au recrutement des élèves au primaire et à leur évolution dans ce cursus tel que dépeint par deux catégories d'acteurs en contact direct avec les élèves. De manière plus spécifique, l'étude a visé à répondre à deux questions principales :

- 1) Quels sont les principaux facteurs qui favorisent ou entravent l'accès à la scolarisation des enfants et le maintien des élèves au cycle primaire ?
- 2) Quelles sont les solutions préconisées par les parents d'élèves et par les enseignants du cycle primaire pour améliorer les conditions d'accès et de maintien des élèves au cycle primaire ?

a. Modèle d'analyse et définition des variables

A partir d'une analyse documentaire et d'une pré-enquête qualitative, les chercheurs ont retenu deux types de facteurs significatifs relativement aux problèmes d'accès et de maintien, facteurs mesurés à partir de l'opinion des enquêtés : le premier type, d'ordre psychosocial, renvoie à des facteurs socioculturels dégagés à partir des attitudes, des attentes et des ambitions des parents face à la scolarisation des enfants ; le second type, d'ordre socio-économique, réfère aux conditions matérielles favorables ou défavorables à l'accès et au maintien des élèves à l'école primaire (moyens financiers des parents, frais de scolarité, conditions de vie et de travail de l'élève et ressources disponibles au sein du système lui-même en termes de structures d'accueil, de matériel pédagogique ou de ressources humaines). Ces facteurs sont analysés en fonction de plusieurs variables : le sexe de l'enfant, le niveau de scolarité des parents, la catégorie socioprofessionnelle des parents, la religion, le groupe ethnique, le milieu (urbain ou rural). L'étude tente donc de mesurer l'impact des facteurs socioculturels, socio-économiques et de la participation communautaire sur l'accès et le maintien des élèves au cycle primaire.

Aux fins de la présente étude, les **raisons** de scolariser l'enfant sont celles qui motivent (ou ont motivé) les parents à inscrire leurs enfants à l'école. Les **attentes** des parents face à l'école renvoient à leurs opinions quant aux rôles dévolus à l'école. Les **ambitions** réfèrent au niveau de scolarité qu'ils espèrent que leurs enfants atteignent.

Par ailleurs, l'**accès** à l'éducation de base est mesuré à partir des disponibilités des infrastructures d'accueil et de la demande d'éducation. Il est généralement exprimé en taux de recrutement et constitue une variable quantitative relevant d'échelles de rapports. Il doit mettre en relation plusieurs indicateurs, notamment les structures d'accueil (établissements, classes, places), le nombre d'enfants d'âge scolaire (entre 6 et 15 ans) et le nombre d'enfants effectivement inscrits au CP1. Ces indicateurs ne sont pas d'une précision absolue, puisqu'il est possible de rencontrer des situations où le nombre de place est insuffisant par rapport au nombre d'enfants scolarisables, alors que le nombre d'inscriptions est insuffisant pour combler les places disponibles.

La **rétenion** ou le maintien scolaire renvoie à l'évolution des élèves dans le cursus du cycle primaire. Elle est dite « évolutive » lorsque les élèves parcourent le cursus sans redoublement, « statique » lorsque les élèves redoublent et « incomplète » lorsque les élèves sont exclus ou abandonnent leurs études. Il s'agit d'une variable quantitative dont les résultats relèvent d'échelles

de rapports. Le taux de maintien évolutif se mesure à partir du rapport entre l'effectif d'une cohorte d'élèves à sa première inscription en CP1 et son effectif cinq ans plus tard au CM2. Cette définition met en relation plusieurs indicateurs qui peuvent être mesurés à chacun des niveaux ou à la fin du cursus : le nombre de passage effectif aux classes supérieures, les redoublements et les exclusions. La « situation pédagogique » est aussi l'objet d'observations de terrain dans cette étude et constitue un indicateur qualitatif de la rétention.

b. L'échantillonnage

L'étude a couvert trois sites de Côte d'Ivoire, soit la Commune de Yopougon (banlieue Nord d'Abidjan), caractérisée par un pluralisme culturel, une scolarisation assez développée et des activités économiques variées, la sous-préfecture d'Akoupé (à l'Est du pays), où les activités agricoles et la scolarisation sont développées, et la sous-préfecture de Niakaramadougou (Centre-Nord), plus défavorisée sur les plans économique et scolaire. Ces trois sites ont été sélectionnés parce qu'ils présentent des situations sociales, culturelles et économiques contrastées et, de ce fait, assurent une certaine représentativité à l'échelle du pays.

L'échantillonnage a combiné les méthodes stratifiées et aléatoires par grappes. Il s'appuie sur la liste des districts de recensement du Recensement général de la population et de l'habitat de 1988. La stratification a été effectuée selon la zone (ou site) géographique. Dans chaque strate, les chercheurs ont procédé à un tirage aléatoire, d'abord des ménages avec enfants d'âge scolaire (6-15 ans), puis des parents, qui ont subséquentement été classifiés en trois catégories : ceux dont tous les enfants sont scolarisés, ceux dont un seul enfant est scolarisé, ceux dont aucun enfant est scolarisé. La taille théorique de l'échantillon a été évaluée à 1 268 sujets, avec une marge d'erreur de 10 %. Les questionnaires-maîtres ont été distribués à tous les instituteurs des deux sexes titulaires d'une classe et exerçant au cycle primaire sur les sites de l'étude.

Au total, les chercheurs ont recueillis des données par questionnaire auprès de 1 332 parents et de 184 enseignants sur les trois sites : 442 parents (33,2 %) et 50 enseignants (27,2 %) sur le site d'Abidjan, 452 parents (33,9 %) et 83 enseignants (45,1 %) sur le site d'Akoupé et 438 parents (32,9 %) et 51 enseignants (27,7 %) sur le site de Niakara. Dix-huit observations de classes (six par site) ont également été menées à tous les niveaux du cycle primaire (CP1 à CM2), dans des cours de mathématiques, de grammaire ou de langage, susceptibles de permettre des échanges entre élèves et enseignants. Des entretiens semi-directifs sur la pratique enseignante ont été effectués auprès de six enseignants par site (18 au total) à la suite de ces observations en classe.

c. La collecte et le traitement des données

L'étude a combiné les approches qualitative et quantitative. Sur le plan de la cueillette des données, une première étape a consisté à dépouiller la documentation écrite sur le sujet afin de construire les différents outils méthodologiques pour mener l'enquête empirique. Une pré-enquête qualitative a ensuite été effectuée sur chaque site sous forme d'entretiens individuels et de focus-group, ceci afin de peaufiner les questionnaires et les grilles d'observation. L'approche qualitative a ensuite utilisé les méthodes analytiques et aléatoires, soit les interviews et l'observation en classe, alors que pour l'approche quantitative, les chercheurs ont fait le choix de la méthode comparative, c'est-à-dire le test et le questionnaire. Six instruments d'enquête ont été construits : un guide d'entretien servant au pré-test, un questionnaire pour les parents, un questionnaire pour

les enseignants, un guide d'entretien individuel auprès des enseignants, une grille spécifique pour l'observation dans les classes et une grille d'analyse des données quantitatives.

Au niveau quantitatif, les questionnaires visant les parents ont permis d'obtenir deux grandes catégories de données :

- ◆ des données de type signalétique, afin de dresser les caractéristiques du groupe enquêté : le statut professionnel ; le niveau de scolarité ; le sexe de l'enfant ; l'appartenance ethnique ; le lieu de résidence ; la religion ;
- ◆ des données d'opinion : les raisons évoquées pour scolariser les enfants ; les attentes et ambitions face à la scolarisation ; le type de participation des parents à l'égard de l'école ; les solutions évoquées pour améliorer l'accès ou le maintien.

De même, les questionnaires visant les enseignants ont permis la collecte des données suivantes :

- ◆ des données de type signalétique : fonction occupée ; sexe ; lieu d'enseignement ; âge ; nombre d'années dans l'enseignement et par classe (niveau) ;
- ◆ des données d'opinion : leurs opinions sur l'attitude des parents face à la scolarisation des enfants selon la religion, le groupe ethnique et le sexe de l'enfant ; sur la participation communautaire et l'effort financier des parents quant à la scolarisation des enfants ; sur l'attitude des enfants à l'égard de l'école et les raisons de leur scolarisation ; sur les reproches adressés par les parents à l'école ; sur les conditions de vie et de travail de l'élève ; les solutions préconisées pour améliorer l'accès et le maintien des enfants à l'école.

Au niveau qualitatif, les observations en classe et les entretiens semi-directifs auprès des enseignants après le cours ont permis d'objectiver la situation « pédagogique » en générant des informations sur les conditions matérielles de travail des maîtres, les relations maîtres-élèves, le savoir-faire pédagogique et les activités.

L'analyse et le traitement des données qualitatives ont utilisé l'analyse de contenu permettant notamment la mise en rapport de la situation pédagogique avec les comportements des élèves, leur scolarisation et leurs résultats scolaires. Pour leur part, les données quantitatives ont été saisies avec le programme Clipper 5.0 et ont été traitées en utilisant le logiciel Epi Info. Les outils d'analyse statistique ont consisté en l'analyse univariée pour les fréquences, l'analyse bivariée pour l'étude des relations entre variables et l'analyse multivariée dans un but explicatif.

5. Résultats

a. Les données quantitatives tirées de l'enquête auprès des parents

Les parents : Caractéristiques de l'échantillon

Les parents de l'enquête ont été classés en fonction d'un « enfant de référence » précis. Parmi ces enfants, 55,4 % sont des garçons et 44,6 % des filles. Ils sont inscrits dans toutes les classes du

cycle primaire dans des proportions relativement semblables, variant de 11,9 % à 20,8 %. Malgré une fourchette de 6-15 ans, l'âge moyen de ces enfants est de 10 ans. Les disparités d'âges sont toutefois importantes d'une classe à l'autre : seulement au CP1, 45,8 % des enfants ont 6 ans, 33,3 % ont 7 ans, 16,7 % ont 8 ans et 4,2 % ont 10 ans. Par ailleurs, les garçons passent plus d'années à l'école que les filles et, sauf pour le CP2 et le CE1, le taux de redoublement est plus important pour les filles que pour les garçons durant les quatre autres années du primaire.

Les enquêtés ayant tous leurs enfants scolarisés représentent 49,3 % de l'échantillon, 28,2 % ont un seul enfant scolarisé et 22,5 % en ont aucun. Les parents interrogés sont des femmes dans 43,8 % des cas et des hommes dans 56,2 %, tous sont âgés en moyenne de 40 ans. Dans chaque site d'étude, le nombre d'enquêtés est sensiblement le même, soit 33 % en moyenne. Les élèves vivent avec leur père et/ou leur mère dans 87,2 % des cas et ils appartiennent à des fratries dont la taille moyenne est de cinq enfants.

Les parents de l'enquête sont majoritairement chrétiens (51 %, contre 23 % de musulmans et 25 % d'animistes) et membres des groupes ethniques originaires des sites de l'étude : Akan (36 %) sur le site d'Akoupé et d'Abibjan, et Gour (43 %) sur le site de Niakara.

Les parents de l'enquête ont fréquenté l'école dans 48,4 % des cas. Parmi ceux-ci, environ 1 % ont atteint un niveau primaire seulement (CP1 au CM2), 76 % un niveau secondaire 1 (collège ou 6^{ème} à 3^{ème}), 18 % un niveau secondaire 2 (lycée ou Seconde à Terminale) et 4 % un niveau supérieur. Plus de 72 % disent avoir été contraints d'arrêter leurs études en raison de problèmes financiers dans près de 80 % des cas. Sur le plan socioprofessionnel, les parents de l'échantillon sont en majorité des agriculteurs (43 %), suivis d'ouvriers (16,4 %), de commerçants (14 %), de ménagères (12,7 %), d'agents de maîtrise (6 %), de cadres moyens (2,2 %), de sans emplois (3 %), de retraités (2 %) et de cadres supérieurs (1 %). Les revenus mensuels sont inférieurs à 100 000 Francs CFA pour 50 % des salariés et pour 98 % des non salariés (c'est-à-dire la plupart des agriculteurs, commerçants, ménagères et sans-emplois).

Les facteurs socioculturels intervenant dans la scolarisation des enfants

Le genre de l'enfant : Les motivations évoquées pour la scolarisation des filles est majoritairement la réussite scolaire (63,5 %), alors que pour les garçons, les motivations sont plus variées : réussite scolaire (35,3 %), accès à un travail rémunéré (21,6 %) et obligation morale (20,9 %).

La religion et l'ethnie : Pour tous les sites, l'opinion des parents quant à la scolarisation des filles et des garçons n'indique pas de disparités selon l'appartenance ethnique et la religion, sauf chez les musulmans, plus favorables à la scolarisation des garçons.

La profession et le niveau de scolarité des parents : Quel que soit le statut socioprofessionnel des parents, la tendance générale est favorable à la scolarisation égale des deux sexes. Par contre, les non scolarisés favorisent davantage la scolarisation des filles (50,1 %) que les scolarisés (40,3 %).

Les raisons générales et personnelles : Pour toutes les catégories socioprofessionnelles, la raison personnelle la plus évoquée pour scolariser les enfants, dans des proportions semblables pour les deux sexes, est « l'action positive, » suivi de près par la « bonne formation » et « la

réussite sociale. » La « peur de l'émancipation » est évoquée comme frein à la scolarisation pour les filles (surtout chez les cadres moyens, les commerçants, les sans emplois et les retraités), jamais pour les garçons.

Les attentes de tous les parents face à l'école sont d'abord d'ordre « professionnel » : ils perçoivent le rôle de l'école comme un lieu d'acquisition d'une profession (43,3 %), qu'ils associent ensuite à l'acquisition de connaissances (34,8 %). Ces perceptions sont relativement semblables pour tous les sites et chez toutes les catégories socioprofessionnelles. En outre, les attentes des parents scolarisés et non scolarisés se rejoignent, bien qu'on dénote une légère tendance chez les parents scolarisés à miser un peu plus sur l'acquisition des connaissances que les autres.

Les chrétiens estiment que la scolarisation des filles constitue pour elles une garantie pour l'avenir (62,7 %), un bon moyen pour la réussite sociale (55,7 %), une aide future pour la famille (51,3 %). Si pour la majorité des chrétiens, l'école assure une bonne formation, certains la redoutent à cause de l'émancipation qu'elle peut promouvoir chez les filles. En ce qui a trait aux musulmans et aux animistes, leurs raisons sont sensiblement identiques sauf que les animistes espèrent davantage une aide future de la part de l'enfant scolarisé et que, pour les musulmans, l'école constitue avant tout une garantie pour l'avenir.

Les ambitions des parents face à la scolarisation des enfants sont élevées : ils souhaitent majoritairement que leur enfant, garçon ou fille, atteigne le lycée ou les études supérieures, surtout à Abidjan. Peu de parents envisagent que leur enfant arrête les études au niveau primaire et collégial. Cependant, certains parents estiment que cela « dépend de la motivation et des capacités intellectuelles » de l'enfant (surtout à Akoupé et Niakara), ou que l'enfant doit « aller le plus loin possible » (surtout à Akoupé) et ne se prononcent donc pas sur le niveau à atteindre. Lorsque la catégorie socioprofessionnelle est considérée, on remarque des opinions différentes à l'égard du niveau scolaire souhaité, pour les filles comme pour les garçons : les ouvriers estiment plus fortement que c'est le primaire et, dans des proportions moindres, le collègue ou le niveau supérieur ; les agriculteurs pensent que c'est surtout le lycée ; les cadres supérieurs et les agents de maîtrises optent en majorité pour les études supérieures.

Les facteurs socio-économiques et la participation communautaire

Les conditions de vie et de travail des élèves : Les élèves fréquentent à 89,2 % une école de leur quartier ou de leur village. Ceux qui fréquentent une école éloignée le font parce qu'ils connaissent un enseignant ailleurs (22,9 %), parce qu'il n'y a pas d'école à proximité de leur résidence (17,1 %) ou parce que l'école du quartier est considérée moins performante (17,1 %). L'insuffisance d'écoles est aussi évoquée (14,3 %). En général, 86,2 % des élèves fréquentent une école située à un km ou moins. 95 % s'y rendent à pied et 88,6 % prennent leurs repas à la maison. Plus de 85 % ont trois repas par jour. 58,9 % des parents estiment que leur enfant bénéficie d'un encadrement pour les devoirs et les leçons : il est aidé par un répétiteur (36,4 %), par un membre plus âgé de la fratrie (29,9 %) ou un parent (19,1 %). Ils font leurs travaux dans le salon (59,6 %) ou un coin de la maison—terrasse, cour ou autre (30,6 %). Globalement, 84 % consacrent entre une et deux heures par jour aux travaux scolaires.

Perspectives offertes aux enfants en difficulté scolaire : Pour un enfant exclu avant le CM2, les parents estiment dans des proportions importantes qu'il doit apprendre un métier, notamment les travaux champêtres. Les perspectives offertes varient toutefois selon le statut socioprofessionnel

du parent : les parents ouvriers, agriculteurs et commerçants estiment qu'il faut trouver une autre école à l'enfant dans des proportions variant de 10 à 44 % alors que les travaux champêtres sont évoqués par les parents agriculteurs dans une proportion de 87,7 %. Quand un enfant abandonne volontairement l'école, les parents estiment que, par ordre d'importance : l'enfant doit entrer dans la vie active, qu'il est inconscient, qu'il doit être motivé pour poursuivre ses études.

Religion et attitudes face à la création d'écoles : De l'opinion des parents, leur participation à la création d'écoles dans leur village ou leur quartier s'élève à 65,7 %. Cette participation, lorsque canalisée à travers leurs communautés religieuses, représente 24,6 % des cas. Les musulmans ont davantage participé à la création d'écoles coraniques (32,9 %) que les chrétiens (27,4 %) à des écoles confessionnelles privées. Cependant, les communautés religieuses ont participé à la construction d'écoles publiques dans une proportion de 24,5 %, sans compter que 15,2 % parents ont contribué à la fois à la création d'écoles coraniques et d'écoles publiques.

Participation communautaire à la construction d'écoles : De façon générale, la contribution des parents à la construction d'une école de village ou de quartier est majoritairement financière (52,1 %) et à la fois financière et en main d'œuvre (30,2 %). Les parents participent essentiellement pour favoriser la réussite scolaire des enfants, participer au développement du village, maintenir les élèves sur place ou obéir aux instructions du chef du village. Inversement, la non participation est justifiée par : des établissements déjà réalisés par l'Etat ou par la confession religieuse, le manque de moyens financiers, l'absence de motivation ou d'organisation des parents d'élèves.

Coûts de la scolarisation : Les parents payent chaque année en moyenne 1 737,68 Francs CFA pour l'inscription de leur enfant dans 77,8 % des cas. De ces sommes, 51,1 % sont destinées à l'entretien de l'école (dont 37 % à la construction de classes et de clôtures) et 21,8 % à la construction et à l'entretien du logement des instituteurs. Toutefois, dans l'ensemble, 46 % des parents ignorent la destination effective des sommes qu'ils paient. Les dépenses globales estimées par les parents pour la scolarisation d'un enfant s'élèveraient à 26 066 FCFA chaque année, dont 17 089 pour les fournitures scolaires et 6 952 FCFA pour l'uniforme. La presque totalité des parents, tous niveaux de scolarité atteints, de catégories socioprofessionnelles et de sites confondus, trouvent ces sommes très élevées (76,5 %) et élevées (19,7 %). Les parents possédant un niveau de scolarité primaire, collégial et de lycée trouvent toutefois ces sommes plus élevées que ceux qui ont fait des études supérieures et ce, pour tous les sites de l'étude.

Les principales raisons évoquées par les parents qui n'ont pas scolarisé leur enfant sont le manque de moyens financiers (34,8 %), suivie de la scolarisation de l'enfant à l'école coranique (18,9 %), la négligence des parents (10 %) et les travaux domestiques effectués par l'enfant (8,8 %).

Les propositions des parents

Sources de motivation des parents : Les raisons les plus fréquentes pouvant motiver les parents à inscrire l'enfant à l'école sont, d'abord, le « souci de l'instruire » et ensuite « l'adéquation formation-emploi. » La gratuité des frais scolaires ne vient qu'en troisième lieu, avec « compléter l'éducation familiale. »

Tableau 1 : Raisons pour les parents d'inscrire leur enfant à l'école

Proposition	Ordre d'évocation (%)		
	1 ^{er}	2 ^e	3 ^e
Souci de l'instruire	33,1	20,5	0,5
Amélioration de la qualité de l'enseignement	17,3	1,3	0
Compléter l'éducation familiale	14,2	10,6	0,5
Bonne insertion sociale	7,0	12,6	4,3
Gratuité des frais scolaires	9,8	2,4	1,4
Adéquation formation-emploi	7,5	20,6	15,9
Compléter l'éducation familiale et gratuité des frais scolaires	1,6	6,8	17,8
Souci de l'instruite et gratuité scolaire	1,1	7,7	13,0

Ces motivations demeurent dans le même ordre lorsqu'on tient compte du niveau scolaire (du CP1 au CM2) atteint par les élèves ou du sexe de l'enfant. Par contre, lorsque les parents sont non scolarisés, la gratuité des frais scolaires devient une motivation plus importante. Les plus scolarisés accordent une plus grande importance à « l'insertion sociale » et à « l'adéquation formation-emploi. » Cet ordre varie peu en fonction de la catégorie socioprofessionnelle des parents, sauf chez les sans emplois, les ménagères et les agriculteurs, qui misent davantage que les autres sur la gratuité scolaire.

En tenant compte de la religion, on remarque quelques différences entre les groupes : les chrétiens et les animistes affirment que le « souci d'instruire » est plus important, alors que les musulmans estiment que c'est la gratuité scolaire qui incite davantage à l'inscription des enfants à l'école. En deuxième lieu, les chrétiens et les musulmans évoquent l'adéquation formation-emploi.

Accroissement de l'accès à l'école : Les parents ont émis quatre propositions principales pour permettre à un plus grand nombre d'enfants d'accéder à l'école. Ces actions à mener ne varient pas sensiblement selon le niveau scolaire de l'élève sauf en ce qui a trait à la diminution des frais d'écolage qui préoccupent davantage les parents au CP1 (60 %) et au CP2 (57 %).

Tableau 2 : Propositions des parents pour augmenter l'accès des enfants à l'école

Proposition	Ordre d'évocation (%)		
	1 ^{er}	2 ^e	3 ^e
Créer des écoles	37,9	22,2	24,2
Sensibiliser les parents	9,8	4,9	2,8
Diminuer les frais d'écolage	45,0	63,3	47,6
Créer des emplois	1,9	5,7	11,7

Le niveau de scolarisation des parents influence le type d'action à conduire : les parents scolarisés privilégient la création d'écoles (50 %) et la diminution des frais d'écolage (40,2 %)

alors que pour les parents non scolarisés, la diminution des frais d'écolage (63,9 %) reste le facteur déterminant pour augmenter l'accès à l'école. Par ailleurs, au regard du statut socioprofessionnel, les agriculteurs estiment que la diminution des frais scolaires peut pratiquement à elle seule promouvoir l'accès ; les ouvriers et les ménagères favorisent la diminution des frais d'écoles et la création d'écoles ; les cadres moyens, la sensibilisation des parents ; enfin, les autres catégories d'emplois favorisent d'abord la création d'écoles. Quelle que soit la religion des parents, la diminution des frais d'écolage et la création d'écoles demeurent les deux actions les plus importantes. Le sexe de l'enfant n'exerce aucune influence sur les préférences des parents.

Amélioration de la réussite scolaire : Le suivi scolaire, à 60,6 %, est de loin, selon les parents, le facteur essentiel de la réussite de l'enfant, et ce, indépendamment du niveau de scolarisation des parents ou de leur statut professionnel. Par contre, les parents semblent accorder plus d'importance au suivi scolaire dans la réussite scolaire des filles (70,6 %) que dans celle des garçons (63,6 %).

Tableau 3 : Propositions des parents pour favoriser la réussite scolaire des enfants

Proposition	Ordre d'évocation (%)		
	1 ^{er}	2 ^e	3 ^e
Suivi scolaire	60,6	11,4	10,2
Achat de fournitures	5,6	14,5	17,2
Assiduité des maîtres	2,1	9,1	11,7
Motivation des élèves	4,5	8,8	11,7
Croyances	7,8	7,8	5,5
Santé des élèves	2,0	7,0	7,0
Collaboration parents-enseignants	1,0	3,5	6,3

b. Les données quantitatives tirées de l'enquête auprès des enseignants

Les enseignants : Caractéristiques de l'échantillon

Sur 184 enseignants enquêtés, 50 sont situés sur le site d'Abidjan, 83 à Akoupé et 51 à Niakara. Ils sont très majoritairement des hommes (91,2 %), âgés en moyenne de 36 ans et dotés d'une expérience professionnelle moyenne de 16 ans. Ils occupent majoritairement la fonction d'enseignant de classe (139, soit 77,7 %), suivi de celle de directeur (24, soit 13,4 %) ou les deux à la fois (16, soit 8,9 %). Plus de 96 % sont instituteurs ordinaires et 3,7 % instituteurs adjoints. Ils sont plus nombreux à enseigner aux niveaux avancés du cycle primaire au moment de l'enquête. Cependant, ils ont passé en moyenne deux ans dans chacune des classes du cycle primaire au cours de leur carrière.

Les facteurs socioculturels

La religion et l'ethnie : Les enseignants estiment que la religion constitue un facteur important quant au choix des parents de scolariser leurs enfants. Dans l'ensemble, les chrétiens sont considérés les plus favorables à la scolarisation des enfants. 67,8 % des enseignants estiment que

les chrétiens sont très favorables à la scolarisation des garçons et 71,7 % à celle des filles. Ils considèrent à 84,6 % que les musulmans sont défavorables à la scolarisation des garçons et à 78,9 % à celle des filles. L'origine ethnique aurait aussi un impact sur la scolarisation des enfants. Plus de 51 % des enseignants croient que les Akan sont très favorables à la scolarisation des garçons et plus de 60 % estiment qu'ils sont favorables à la scolarisation des filles. Les Gour seraient un peu moins favorables à la scolarisation des deux sexes, alors que les Mandé ne le seraient presque pas.

Image et perception de l'école par les élèves : Les enseignants estiment à 79 % que les élèves aiment l'école, d'abord pour s'instruire et réussir (27,9 %), pour le cadre favorable qu'elle procure (27,9 %) ou pour les deux (10,4 %). Ceux qui croient que les élèves n'aiment pas l'école évoquent la négligence des parents (11 %), l'aspect contraignant de l'école (6,4 %) et l'absence de motivation des élèves (5,2 %). On retrouve à Akoupé le plus grand nombre d'enseignants qui estiment que les enfants n'aiment pas l'école : 60,5 % contre 18,4 % pour Abidjan et 21,1 % pour Niakara.

Facteurs socio-économiques et participation communautaire

Religion et attitudes face à la création d'écoles : Les enseignants estiment à 50 % que les communautés religieuses s'impliquent effectivement dans la construction d'écoles alors que l'autre moitié est d'avis contraire. Parmi ceux qui croient à l'implication des communautés religieuses, 91,6 % croient que les chrétiens s'impliquent plus que les autres. Près de 80 % des enseignants pensent que les parents des élèves contribuent à la construction des établissements scolaires, mais de façon plutôt ponctuelle (57,7 %). Ils estiment à 71,3 % que les communautés villageoises contribuent à la construction des logements des enseignants, contribution qui serait avant tout financière (60,5 %), liée à l'exécution des tâches (9,5 %), à l'apport matériel (5,4 %) ou aux trois (7,5 %).

Participation communautaire à la construction d'écoles : Les enseignants disent majoritairement (83,9 %) ne pas contribuer à la construction des logements qui leur sont destinés. Ils affirment cependant contribuer à l'entretien de l'école ou à l'amélioration des équipements, contribution qui s'effectue principalement à travers l'exécution de tâches (52 %) ou la contribution financière (20 %).

Infrastructures et conditions de vie des élèves : Plus de la moitié des enseignants estiment que le nombre de places disponibles dans les écoles est insuffisant. Ils sont plus nombreux à le croire à Akoupé (61,5 %) qu'à Abidjan (27,5 %) ou qu'à Niakara (11 %). Les enseignants pensent de plus que les élèves fréquentent des écoles situées en dehors de leur village ou quartier, principalement en raison de l'absence d'école dans leur village ou quartier (40,3 %), des classes surchargées (33,9 %), de l'enseignement de bonne qualité (15,6 %), du changement d'extrait de naissance (3,6 %) et d'exclusions (3,5 %). Ils estiment que les élèves parcourent entre 1 et 4 kms pour se rendre à l'école, surtout à pied dans près de 80 % des cas. Enfin, environ 75 % des maîtres estiment que les élèves sont souvent malades pour de courtes durées, et ce, dans 72,4 % des cas.

Coûts de la scolarisation : Les enseignants croient dans 68,4 % des cas que les parents doivent payer des frais de scolarité au moment de l'inscription de l'enfant à l'école. Ces frais sont plus élevés pour les nouveaux élèves que pour les anciens, plus élevés pour les allogènes que pour les autochtones, et moins élevés pour les enfants d'instituteurs. Selon les enseignants, les frais d'inscription des enfants serviraient à assurer la construction et l'entretien des écoles dans 63,1 %

des cas, avec les variations suivantes selon les sites : 45,8 % à Abidjan, 79,5 % à Akoupé et 53,8 % à Niakara. Les autres utilisations seraient principalement l'assurance et la coopérative scolaires (11,6 %) et l'association des parents (11 %). L'estimation de ces utilisations varie d'un site à l'autre mais lorsque les sites sont comparés entre eux, on remarque que les enseignants du site d'Abidjan savent davantage à quoi est affecté l'argent des inscriptions payées par les parents.

Les enseignants estiment que les parents dépensent en moyenne 16 730 FCFA par année pour l'achat de fournitures scolaires de chaque élève. Selon eux, environ 12 % seulement des parents s'acquitteraient entre 81 et 100 % de cette obligation financière, 28 % entre 61 et 80 %, 26 % entre 41 et 60 % et 34 % entre 1 et 40 %. Donc, plus de la moitié des parents ne défraieraient pas les sommes nécessaires pour l'achat de fournitures scolaires. Cette tendance serait plus forte à Niakara où 53 % achèteraient pour moins de 40 % de fournitures et à Abidjan, alors qu'elle serait plus faible à Akoupé.

Les dépenses auxquelles les parents d'élèves sont soumis sont jugées trop élevées par 40,2 % des enseignants et élevées par 45,4 %. Par contre, la tenue scolaire est considérée nécessaire par 77,5 % des enseignants. 95 % d'entre eux estiment que les dépenses scolaires des parents peuvent être réduites, notamment en réduisant le nombre et le coût du matériel scolaire (87,5 %) et par la gratuité des fournitures (11 %).

Image et perception de l'école par les parents : Les enseignants affirment que les principaux reproches adressés à l'école par les parents sont d'ordres matériel ou financier. Ainsi, le coût élevé de la scolarisation constitue le reproche le plus fréquent pour l'ensemble des sites, suivi de l'insuffisance des infrastructures et du personnel enseignant. Par contre, le reproche relatif au coût élevé est plus fréquent en milieu rural, donc moins favorisé (Niakara), qu'en milieu urbain (Abidjan). A Abidjan, les enseignants estiment que les parents sont plus préoccupés par la baisse du niveau de l'enseignement. Il faut noter que 38 % des enseignants affirment avoir connu des cas d'abandon scolaire d'élèves à cause du manque de fournitures scolaires.

Travaux scolaires : Les instituteurs donneraient des devoirs à effectuer à la maison dans 85 % des cas, mais ces travaux ne seraient entièrement réalisés (ou réalisés entre 76 et 100 %) que par environ 19 % des élèves, principalement parce ces derniers veulent réussir dans la vie. Ceux qui n'effectuent que partiellement les travaux à la maison manqueraient d'encadrement. Ceux qui ne réalisent pas du tout les travaux auraient surtout de mauvaises conditions de travail et des attitudes négatives face au travail.

Les propositions des enseignants

Amélioration des structures d'accueil : Selon les enseignants, quatre actions majeures permettraient d'améliorer les structures d'accueil de l'école : l'entretien de l'école, la construction de nouvelles classes, la création de cantines et la gestion de l'école. L'apport financier de l'Etat et de la Commune n'est pas privilégié, quel que soit le site. Par contre, à Abidjan et à Niakara, la priorité va l'entretien des écoles alors qu'à Akoupé, elle va à la construction de nouvelles écoles.

Tableau 4 : Propositions pour améliorer les structures d'accueil de l'école

Proposition	Ordre d'évocation (%)		
	1 ^{er}	2 ^e	3 ^e
Entretien de l'école	30,0	22,9	26,1
Construction de nouvelles classes	24,4	16,7	12,6
Equiperment des écoles	6,3	16,0	12,6
Création de cantines	12,5	11,8	14,4
Apport financier Etat et Commune	5,6	9,7	9,9
Cotisation des parents d'élèves	8,1	6,3	7,2
Gestion des écoles	10,0	12,5	12,6
Autres	3,2	4,2	4,5

Enfin, les enseignants de tous les sites de l'étude souhaitent la création de cantines scolaires et proposent d'organiser la gestion des écoles.

Amélioration des résultats scolaires : Facteur déterminant de la réussite scolaire, la satisfaction des besoins de l'élève est reconnue comme prioritaire par l'ensemble des enseignants, indépendamment du site.

Tableau 5 : Propositions pour améliorer les résultats scolaires des élèves

Proposition	Ordre d'évocation (%)		
	1 ^{er}	2 ^e	3 ^e
Satisfaction des besoins des élèves	61,5	68,3	51,8
Amélioration des conditions enseignants, rigueur et conscience professionnelle	15,5	17,3	24,1
Construction de nouvelles écoles	7,7	6,2	5,1
Collaboration parents-enseignants	14,8	7,5	18,2
Autres	0,6	0,6	0,7

Amélioration de l'image de l'école : Dans l'ensemble, les enseignants croient possible d'améliorer l'image de l'école auprès des parents grâce à la collaboration parents-enseignants (26,3 %) et à la rigueur et à la conscience professionnelle des maîtres (20,4 %).

Tableau 6 : Propositions améliorer l'image de l'école auprès des parents

Proposition	Ordre d'évocation (%)		
	1 ^{er}	2 ^e	3 ^e
Rigueur et conscience professionnelle	20,4	19,3	7,8
Motivation de l'élève	4,0	5,2	8,7
Réduction des frais de scolarité	6,6	5,2	3,9
Réduction du taux d'échec	14,5	7,4	5,8
Sensibilisation des parents, collaboration	26,3	30,4	46,6
Adéquation formation-emploi	4,6	5,9	1,9
Activités socioculturelles à l'école	2,6	5,9	9,7
Sécurité des élèves	0,7	3,0	2,9
Entretien de l'école	15,8	13,3	7,8
Autres	3,4	2,2	2,9

Si de façon générale, la sécurité des élèves aurait, selon les enseignants, peu d'impact sur l'amélioration de l'image de l'école, des différences appréciables apparaissent toutefois entre les sites quant aux actions les plus efficaces. Ainsi, la rigueur et la conscience professionnelle des maîtres occupent le premier rang à Abidjan (26,8 %), la sensibilisation des parents à Akoupé (32,3 %) et la réduction du taux d'échec à Niakara (26,1 %). De même, l'adéquation formation-emploi semble relativement importante à Niakara (10,9 %) alors qu'elle est à peu près absente dans les autres sites.

c. Les données qualitatives tirées des entretiens auprès des enseignants et des observations de classes

Les données issues des observations de classes et des entretiens auprès des maîtres ont permis de constater que :

- ◆ Les effectifs varient de 29 à 65 élèves par classe, donc une moyenne située autour de 45 élèves. Ces classes sont, de ce fait, difficiles à maîtriser. Ils rendent difficiles l'application de méthodes actives et l'encadrement des élèves. Dans les classes du CM2, les effectifs sont souvent de l'ordre de 60 élèves, en raison principalement des redoublements.
- ◆ Toutes les classes sont sous-équipées en matériel pédagogique : en dehors de la craie blanche et du tableau, les maîtres et les élèves n'ont pas d'autres outils de travail. L'utilisation du tableau est presque systématique. Les chercheurs estiment que le matériel est insuffisant pour un bon apprentissage.
- ◆ Les élèves sont en général assis à trois sur des tables-bancs conçus pour deux élèves.

- ◆ Les maîtres posent plus de questions au groupe qu'aux individus. Il est donc difficile d'évaluer l'acquisition de connaissances par élève. Les enseignants maîtrisent bien l'aspect didactique des leçons et la participation individuelle des élèves.
- ◆ En outre, il y a peu d'incitation à travailler en groupe. Les élèves sont seuls à affronter leurs difficultés ou doivent miser sur la relation enseignant-élève pour résoudre leurs problèmes. La complémentarité entre élèves forts et faibles n'est jamais suscitée, entretenant des clivages. Il y a donc absence de relations multilatérales et possibilité de marginalisation des élèves en difficulté.
- ◆ En raison du sous-équipement, les maîtres utilisent peu les renforcements écrits et font surtout appel à la mémoire auditive, ce qui peut constituer une lacune pour fixer les acquis, notamment pour l'apprentissage des règles de grammaire ou de mathématiques.
- ◆ Les initiatives viennent des maîtres, les élèves étant cantonnés dans un rôle d'exécutants. Ils sont généralement actifs dans les conditions déterminées par l'instituteur.
- ◆ Les conditions matérielles, doublées des lacunes des maîtres sur le plan de la communication, peuvent être à la base des échecs des élèves, des redoublements et des exclusions.
- ◆ En raison des effectifs souvent pléthoriques, les élèves font preuve de bavardage, d'indiscipline et de difficultés de concentration, ce qui peut avoir des incidences sur les performances scolaires.
- ◆ Les instituteurs n'ont pas toujours une conscience claire des méthodes utilisées, indiquant une formation insuffisante ou l'absence de recyclage. Ils souhaiteraient cependant avoir accès à une formation permanente et à une documentation appropriée pour la préparation des cours.
- ◆ Aux dires des instituteurs, le critère d'évaluation de la réalisation des objectifs est la réussite de la majorité des élèves aux exercices d'application. Ceux qui rencontrent des problèmes se trouveraient isolés et accumuleraient ainsi des lacunes menant aux redoublements.

6. Discussion des résultats

De façon générale, les résultats laissent entrevoir qu'un facteur unique peut difficilement expliquer le niveau d'accès ou le taux d'abandon des élèves à l'école. La combinaison de certains facteurs peut produire, dans certaines conditions, une situation « explosive » : par exemple, en matière d'accès, les résultats indiquent que des parents chrétiens instruits et de niveau socioprofessionnel élevé seraient les plus favorables à l'éducation des enfants, quel que soit le sexe de l'enfant et quel que soit le coût de la scolarisation. Une autre combinaison pourrait avoir un effet inverse, tant en matière d'accès que de rétention.

De même, en combinant les résultats obtenus auprès des enseignants et des parents, on peut dresser le portrait suivant en ce qui a trait aux facteurs permettant :

- ◆ d'améliorer au mieux l'accès des élèves à l'école : la construction de nouvelles écoles ou de nouvelles classes, entretenues, avec des frais d'écolage réduits ou inexistant ;
- ◆ d'améliorer au mieux la réussite scolaire des élèves : la satisfaction des besoins de l'élève et un bon suivi scolaire ;
- ◆ d'améliorer au mieux la perception de l'école chez les parents et favoriser l'inscription des enfants à l'école : la sensibilisation des parents sur les avantages et bénéfices de la scolarisation, la collaboration entre enseignant et parent dans cette tâche de scolarisation et la démonstration aux parents de la rigueur et de la conscience professionnelle des enseignants.

D'autres facteurs peuvent influencer l'accès et la rétention bien qu'ils n'aient pas été abordés auprès des parents par les chercheurs. C'est notamment le cas de facteurs politiques, comme l'adoption d'une loi ou d'une réglementation publique comme solution à certains problèmes. De plus, les combinaisons de facteurs tels que ceux présentés plus haut dans le cas des parents ne sont pas toujours possibles. Les résultats ne permettent pas toujours d'établir des comparaisons entre les sites, ce qui rend difficile d'établir quelles sont les forces et les faiblesses d'un site par rapport à un autre, leurs besoins spécifiques ou l'utilisation effective des ressources disponibles. L'étude ne s'est pas engagée dans une démarche de type systémique, qui aborde l'accès et le maintien des élèves dans le système scolaire comme le résultat des interactions entre les différents acteurs impliqués ou concernés : autorités scolaires, élèves, chefs de village, élus, fonctionnaires de l'éducation, parents, enseignants, chercheurs en éducation. Il n'en demeure pas moins que les données recueillies permettent de mieux cibler les questionnements pertinents pour mener des recherches approfondies sur le sujet.

a. Les facteurs liés à l'accès

Facteurs socioculturels et socio-économiques favorables à l'accès

Les parents sont généralement favorables à la scolarisation des enfants. Ils ont une représentation positive de l'école et leur attitude semble avoir évolué positivement, notamment à l'égard des filles. Les parents interrogés considèrent que les filles ont les mêmes chances de succès que les garçons, mais la principale raison évoquée pour scolariser les filles est davantage pour leur donner une chance de réussir dans la vie alors qu'ils se sentent une obligation morale de scolariser les garçons. Le sexe de l'enfant ne constitue pas à lui seul un frein à la scolarisation.

Les parents scolarisés souhaitent scolariser leurs enfants dans le but principal de les instruire alors que les parents non scolarisés estiment que la gratuité des frais d'écolage constitue le plus grand incitatif pour les scolariser. En général, toutefois, l'instruction de l'enfant et l'amélioration de la qualité de l'enseignement sont les deux raisons principales pour inciter les parents à scolariser les enfants.

Les parents estiment en grande majorité que l'école permet l'acquisition d'une profession et de connaissances, ce qui indique une attitude positive et réaliste à l'égard de l'école. D'ailleurs, ils s'impliquent dans la réalisation des infrastructures scolaires. Ils assument des charges financières liées à la scolarisation des enfants, charges qu'ils estiment cependant très élevées. De plus, ils tiennent à la poursuite des études de leurs enfants dans l'hypothèse de situations familiales défavorables comme le décès des parents géniteurs. D'autre part, les enseignants sont d'avis que les enfants aiment l'école, sauf dans la sous-préfecture d'Akoupé où plus des deux tiers des enfants

n'aimeraient pas l'école mais où, curieusement, la scolarisation serait plus développée qu'à Niakara. Globalement, au niveau des attitudes, les conditions seraient toutefois réunies pour augmenter l'accès en Côte d'Ivoire.

Facteurs socio-économiques et socioculturels défavorables à l'accès

Sur tous les sites, mais de façon plus marquée en milieu rural, les parents et les enseignants considèrent que les frais scolaires sont très élevés et constituent un obstacle à la scolarisation. Les parents des enfants non scolarisés expliquent d'ailleurs principalement les problèmes d'accès de leurs propres enfants à l'école par leur manque de moyens financiers. Par ailleurs, certaines fournitures scolaires sont considérées inutiles et inadéquates eu égard au programme scolaire. Ainsi, certains parents musulmans choisissent d'inscrire leur enfant à l'école coranique, qui entraîne moins de frais pour l'inscription et pour le matériel scolaire.

Les parents non scolarisés ont tendance à privilégier la scolarisation des garçons en raison du rôle dévolu aux garçons dans la famille. C'est le garçon qui assure la succession des biens en cas de décès des parents.

Les enseignants estiment que les élèves fréquentent des écoles en dehors de leur village ou de leur quartier dans environ 3 cas sur 4 à cause de problèmes d'infrastructures scolaires (absence d'école ou classes surchargées). Selon l'interlocuteur, ce problème affecte différemment les élèves : pour les parents, une faible minorité d'enfants doivent parcourir une distance supérieure à un kilomètre pour se rendre à l'école alors que pour les enseignants, ce sont plus de la moitié des enfants qui sont tenus à de tels déplacements. Par contre, les enseignants sont presque unanimes à reconnaître que ces longs déplacements ne sont pas un facteur explicatif de l'abandon scolaire bien qu'ils puissent jouer défavorablement sur l'accès et la rétention. Tant pour les enseignants que pour les parents, l'accès à l'école serait facilité par la création de nouvelles écoles.

b. Les facteurs liés au maintien

Les facteurs socioculturels et socio-économiques favorables au maintien

Les parents favorisent majoritairement la poursuite des études par l'apprentissage d'un métier pour les enfants qui subissent un échec à l'examen d'entrée en sixième. Cette attitude indique l'intérêt des parents pour le maintien des enfants à l'école.

Les parents ont des ambitions pour leurs enfants. Ils envisagent majoritairement que ces derniers poursuivent leurs études le plus loin possible. Les parents d'Abidjan espèrent plus que les autres que leurs enfants fassent des études supérieures. Le milieu urbain expliquerait le niveau d'ambition des parents (plus d'information, proximité des centres de décision, plus d'opportunités, etc.). Il faudrait cependant être en mesure de vérifier si le milieu urbain offre un cadre qui favorise effectivement les études supérieures, et quel est l'impact relatif d'autres facteurs.

Les parents associent la réussite scolaire des enfants à la nécessité d'un suivi scolaire. Ils ont donc conscience du lien entre le rendement scolaire et la qualité de l'encadrement. Par ailleurs, dans plusieurs localités, les enfants prennent leurs repas à la cantine scolaire. De l'opinion des enseignants, ceci constitue une solution à l'une des nombreuses difficultés des élèves.

Les facteurs socio-économiques et socioculturels défavorables au maintien

Les principales causes de l'abandon scolaire diffèrent selon l'interlocuteur : selon les enseignants, l'abandon serait principalement causé par le manque de fourniture scolaire (bien que cette opinion varie selon le site) alors que pour les parents, c'est que l'enfant doit entrer dans la vie active ou qu'il est inconscient. Toutefois, ces interlocuteurs reconnaissent la nécessité de répondre aux besoins de l'élève, de lui fournir un encadrement pédagogique et de le motiver (bien qu'ici encore, des variations puissent apparaître selon la religion, l'ethnie, le site ou le statut socioprofessionnel du parent). Des études spécifiques sur l'abandon, selon une approche méthodologique différente, basée par exemple sur la comparaison de différentes « histoires de vie » dans des sites différents devraient permettre de mieux comprendre le phénomène et l'effet combiné des facteurs.

Les résultats révèlent des retards importants dans la progression scolaire, liés aux redoublements en général. Les cours préparatoires sont fréquentés par des enfants âgés entre 6 et 10 ans et on rencontre des enfants de 14 et 15 ans à la fin du cycle primaire. Les facteurs explicatifs les plus couramment mentionnés sont : les aptitudes personnelles des élèves et les problèmes financiers des parents. Il apparaît toutefois, à la lumière des observations en salle de classe, que l'approche pédagogique utilisée par le maître pourrait jouer de façon significative sur la motivation de l'enfant à poursuivre ses études ou sa capacité à résoudre les problèmes auxquels il est confronté dans ses apprentissages.

Les parents ont des attentes dans la perspective d'une exclusion ou d'un échec de leur enfant. Sur le site rural de Niakara, les parents n'envisagent pas le maintien scolaire de l'enfant exclu avant le CM2, principalement en raison du nombre réduit d'écoles où ils pourraient l'inscrire. En milieu rural, les parents agriculteurs vont favoriser les travaux champêtres pour ces enfants, au lieu d'attendre les retombées hypothétiques de la scolarisation. Ils ne vont pas motiver davantage l'enfant exclu à rester à l'école, alors que la motivation de l'enfant est la stratégie adoptée par les parents cadres supérieurs, par exemple. Les autres catégories socioprofessionnelles vont plutôt favoriser l'orientation de l'enfant vers l'apprentissage d'un métier.

Les parents se disent préoccupés par l'adaptation des programmes scolaires, l'insertion sociale des enfants scolarisés et les coûts scolaires élevés. L'étude n'est toutefois pas parvenue à expliquer de façon satisfaisante les causes et la teneur de ces préoccupations.

7. Conclusions et recommandations

a. Conclusions

La présente étude constitue la première étude exploratoire du genre à être menée auprès de parents et d'enseignants en Côte d'Ivoire et elle vient combler une lacune importante dans les connaissances. En effet, l'étude a permis de recueillir un ensemble d'opinions et de données perceptives de deux catégories d'acteurs sur les facteurs pouvant favoriser ou entraver l'accès et la rétention des élèves à l'école primaire. Elle a de plus exposé les solutions proposées par ces deux catégories d'acteurs aux problèmes qu'ils ont perçus et décrits. En agissant de la sorte, l'étude ouvre des pistes de recherches fécondes qui permettront d'une part d'explorer plus à fond certaines

perceptions contradictoires face à un même phénomène, et d'autre part de valider ces perceptions et opinions en les confrontant aux données « dures » reliées à la définition opérationnelle donnée à l'accès et au maintien par l'équipe de recherche.

L'accès et le maintien ont été définis comme une mesure du rapport entre l'ensemble des moyens et des possibilités de scolarisation et de rétention offerts par le système éducatif et la demande réelle ou potentielle de scolarisation de la population d'enfants d'âge scolaire. De plus, l'étude cherchait répondre à deux grandes questions : a) Quels sont les principaux facteurs qui favorisent ou entravent l'accès à la scolarisation des enfants et le maintien des élèves au cycle primaire ? b) Quelles sont les solutions préconisées par les parents d'élèves et par les enseignants du cycle primaire pour améliorer les conditions d'accès et de maintien des élèves au cycle primaire ? L'étude n'a pas apporté de réponse définitive à l'une ou l'autre question.

Une réponse rigoureuse à la première question de recherche nécessitera des recherches complémentaires visant à dégager un portrait clair de la situation éducative vécue par les élèves sur la base d'informations statistiques adéquates relatives, par exemple, au matériel scolaire par école ou par classe, au nombre d'élèves, à leur lieu de résidence, au nombre de cantines, aux frais de scolarité, à l'utilisation des sommes versées par les parents, et confronter ces portraits statistiques aux perceptions qu'ont les parents et les enseignants de certaines situations, facteurs ou conditions socio-économiques et socioculturels. Les perceptions recueillies donnent des indices des facteurs favorables ou défavorables à l'accès et à la rétention. Pour répondre adéquatement à la première question de recherche, d'autres études complémentaires devront aussi mettre ces facteurs en relation plus étroitement afin de cibler les situations concrètes où plusieurs facteurs se cumulent ou s'annulent et être en mesure de mesurer plus précisément l'impact relatif de chacun des facteurs sur la situation vécue par les élèves.

En ce qui a trait à la seconde question, on peut considérer que les résultats obtenus ouvrent eux aussi des pistes intéressantes pour des recherches ultérieures portant, par exemple, sur les actions déjà entreprises dans certains contextes et sur leur impact effectif. Ceci met en lumière l'importance du rôle que l'Etat doit jouer pour : (i) soutenir de telles études complémentaires ; (ii) sensibiliser les parents et enseignants aux résultats obtenus par de telles études ; (iii) les impliquer dans une démarche de recherche active de solutions aux problèmes de l'éducation.

Il n'en demeure pas moins que le point de départ de toute intervention impliquant des êtres humains dans un processus de changement réside dans l'objectivation des perceptions, attentes et attitudes des intervenants face à une situation jugée problématique. C'est là la contribution la plus importante de la présente étude et l'équipe de recherche, tout en reconnaissant le caractère forcément limité de ses travaux, se sent justifié de formuler les recommandations qui suivent.

b. Recommandations

Sur l'accès

- ◆ Réduire les charges financières des parents pour la scolarisation des enfants par un engagement accru de l'Etat, notamment au niveau des infrastructures.

- ◆ Effectuer une analyse des besoins réels en matière de fournitures scolaires afin d'assurer une adéquation avec les programmes, d'effectuer une meilleure sélection des manuels selon les matières et de réduire les frais inutiles pour les parents.
- ◆ Constituer des archives dans les écoles et les inspections afin de mieux gérer les informations relatives à l'école (inscriptions, nombre d'élèves, personnel administratif et enseignant, manuels, budget de fonctionnement et de développement).
- ◆ Prévoir et organiser une formation en administration scolaire pour le personnel des écoles. Cette formation prendrait la forme de sessions auprès des directeurs et des enseignants.
- ◆ Créer un cadre pour impliquer davantage les parents dans la gestion des moyens dégagés par la communauté et dans les problèmes scolaires.
- ◆ Elaborer une politique de revalorisation de la fonction enseignante afin d'améliorer l'image de l'enseignant, l'enseignement et les salaires, en optant notamment pour une formation et un recyclage continus des enseignants d'une part, et pour un plan de carrière créant des échelons intermédiaires, accessibles par concours, entre les inspecteurs et les instituteurs ordinaires d'autre part.
- ◆ Réorganiser la fin du cycle primaire afin de permettre l'accès des enfants à l'apprentissage d'un métier.

Sur le maintien

- ◆ Mener une campagne d'information auprès des parents sur les fonctions de l'école, afin qu'ils puissent cibler leurs contributions et nourrir des attentes conformes à ces fonctions.
- ◆ Faire des ajustements au calendrier scolaire dans certaines régions afin de tenir compte de certaines spécificités, notamment le calendrier agricole. Ces ajustements réduiraient les conflits saisonniers entre les activités champêtres et l'école.
- ◆ Organiser avec la collaboration du corps enseignant un système de suivi scolaire sous forme de temps d'études surveillées après les classes et généralisé au cycle primaire.
- ◆ Organiser un cadre de rencontres enseignants-parents afin de favoriser l'échange d'information et la résolution des problèmes scolaires des enfants.
- ◆ Adopter des mesures afin d'alléger les programmes et d'augmenter ainsi la motivation des enseignants et des élèves et le temps consacré à chaque matière.
- ◆ Faire la promotion de la formation par apprentissages au cycle primaire afin d'augmenter la motivation des élèves et des parents face à la scolarisation.

- ◆ Accroître les effectifs d'enseignants, à la suite des départs massifs à la retraite découlant de la nouvelle Loi sur la fonction publique.
- ◆ Faire la promotion des cantines scolaires afin d'augmenter les motivations des élèves par un équilibre nutritionnel et par une réduction des distances parcourues entre l'école et la maison.

Références

- Bledge, W. et al., *A study of malfunctioning of the educational system in Ghana*, UNESCO, BREDA, Dakar, 1986.
- Bouya, A., *Les filles face aux programmes scolaires de sciences et technologie en Afrique. Etude socio-psychologique*, UNESCO, Bureau régional de Dakar, n°2, 1993.
- Collinson, B., *Identification of the causes of education under development in rural areas*, UNESCO, BREDA, Dakar, 1985.
- Dedy S. et G. Tape, *Famille et éducation*. Editions des Lagunes, Abidjan, 1995.
- Desalmand, P., *Histoire de l'éducation en Côte d'Ivoire. Des origines à la Conférence de Brazzaville (1944)*, CEDA, Abidjan, 1983.
- Diallo, F.M., *L'accès des filles à l'éducation de base au Gabon*, UNESCO, Bureau régional de Dakar, n°1, 1993.
- Kainjia, K. et J.N. Chikhungu, *L'accès des jeunes filles à l'école primaire et à l'éducation de base au Malawi*, UNESCO, Bureau régional de Dakar, n°3, 1993.
- King, K., *Education and aid*, O.D.A. Project Report, 1992.
- Lockeed, M. et al., *Improving primary education in developing countries : a review of policy options*, World Bank, Washington, 1990.
- Mbanefon, N., *L'accès des filles à l'éducation de base et à l'enseignement primaire au Nigeria*, UNESCO, Bureau régional de Dakar, n°4, 1993.
- Ministère de l'Education Nationale, *Analyse statistique du système éducatif*, Direction de la Planification, de l'Evaluation et des Statistiques, Abidjan, 1993a.
- *Population et éducation*, Abidjan, 1993b.
- *Taux net de scolarisation*, Direction Regionale de l'Education Nationale, Abidjan, 1996.
- Smyth, J.A., *Primary education in Africa : occasional paper*, UNESCO, Paris, n°6, 1982.

Sago, L.M., *The study of internal and external causes of failures and drop-out in Tanzania schools*, UNESCO, BRED, Dakar, 1984.

Sonko, M.O., *A study of internal and external causes of failures and drop-out in Gambian primary school*, UNESCO, BRED, Dakar, 1985.

Tape, G. et E. Bih, *Etude sur les opportunités et les freins à la bonne gouvernance des filles en Côte d'Ivoire*, 1996.

Tchombe, M.T., *L'accès des filles à l'éducation de base et à l'enseignement primaire au Cameroun*, UNESCO, Bureau régional de Dakar, n°5, 1993.

UNESCO, *Conférence mondiale de l'éducation pour tous*, Jomtien, 1990.

UNICEF, *La situation des enfants dans le monde*, UNESCO, Paris, 1997.

Chapitre 3

Gambie

P. Cole

Y. Bojang

1. Contexte de l'étude

La Gambie est un des pays les moins développés du monde. L'espérance de vie y est de 52 ans et le niveau de vie général demeure bas, avec un PNB de 309 USD par personne en 1993 et 29 % de la population qui vivent en dessous du seuil officiel de pauvreté (revenu annuel inférieur à 150 USD). Le taux d'alphabétisation des femmes demeure faible, à 27 %. Bien que 97 % de la population urbaine ait accès à de l'eau potable, le chiffre tombe à 50 % seulement pour les populations rurales. En partant du principe que les ménages déterminent en bonne partie l'accès d'un individu à l'éducation, au travail et à d'autres rapports sociaux (CSD, 1995) et que les ménages peuvent se différencier selon le statut socio-économique de la personne à leur tête, les deux plus gros groupes socio-économiques de la Gambie sont composés de ménages dépendant d'une personne travaillant soit dans le secteur informel de Banjul métropolitain, soit dans les zones rurales (où agriculture et activités associées constituent la principale source d'emploi). Les ménages ruraux comportent plus d'enfants de moins de neuf ans que les ménages urbains et plus de membres au total (10 personnes). Dans les zones urbaines, les ménages comptent en moyenne six personnes, mais avec des différences selon les groupes ethniques.

Il est difficile d'améliorer l'accès aux services du secteur social, vu un taux de croissance annuel de la population chiffré à 4,1 %. Toutefois, le programme pour un développement durable introduit en 1990 a marqué une réorientation des programmes de dépenses publiques dans le domaine des services sociaux, et porté à 22 % la part du secteur éducatif dans les dépenses nationales totales (taux de 1995). On s'entend maintenant à considérer les investissements dans l'éducation comme une clef de la croissance économique, et les investissements dans l'école primaire comme les plus rentables pour la société. Généralement, on estime aussi que l'éducation améliore la productivité des pauvres, avec pour conséquence une meilleure distribution des revenus et une réduction de la pauvreté.

2. Problématique

a. Système éducatif de la Gambie

Le système éducatif est depuis plusieurs années en cours d'évolution, pour s'adapter aux changements sociaux et aux aspirations du pays en matière d'éducation. En 1986, s'est achevée pour la Gambie une décennie de développement gouverné par un document datant de 1975 (Session Paper #5, Education Policy 1976-1986). Durant la décennie en question, les inscriptions en première année de l'école primaire sont passées de 24 629 en 1975/1976 à 73 210 en 1985/1986, avec un taux de croissance annuel moyen de 20 %. Durant la même période, les inscriptions à l'école secondaire technique et à l'école secondaire supérieure sont passées de 4 282 à 10 852 dans le premier cas et de 1 896 à 4 699 dans le second. Malgré la croissance rapide des inscriptions, il subsiste de nombreuses inquiétudes quant à la capacité des services éducatifs du pays à satisfaire entièrement les besoins en développement des ressources humaines tant au niveau individuel que national (MEN, 1996).

C'est pour répondre à ces inquiétudes que le ministère de l'éducation, de la jeunesse, des sports et de la culture a organisé, en septembre 1987, la première conférence nationale sur l'éducation. Citons parmi les questions plus particulièrement étudiées :

- ◆ l'incapacité du système d'enseignement primaire à accueillir environ 40 % des enfants en âge de scolarisation et l'hypothèse selon laquelle une bonne part d'entre eux étaient scolarisés dans les médersas (éducation formelle arabe/musulmane) ou dans les darras (éducation non formelle arabe/musulmane) ;
- ◆ la faiblesse du taux d'alphabétisation (en 1980, plus de 80 % des Gambiens de plus de 15 ans étaient analphabètes – MEN, 1996) avec, néanmoins, l'apparition, en de nombreux points du pays, mais hors du système éducatif institutionnalisé, de classes d'alphabétisation fonctionnelles, soutenues par des agences gouvernementales et non gouvernementales ;
- ◆ l'absence de qualifications de 60 % des enseignants d'école primaire et le manque de places dans le secondaire, auquel accédaient 27 % seulement des 13 064 candidats à l'examen national de fin d'études primaires et d'accès aux études secondaires (*Gambia Common Entrance Examination*), en 1986.

La politique de la Gambie en matière d'éducation pour la période allant de 1988 à 2003 fut publiée en décembre 1987, au vu des constats et des recommandations issus de la première conférence nationale sur l'éducation. L'idée était d'avoir un système éducatif organisé selon une structure de type 6-3-3-2, avec trois objectifs principaux en matière de politique : l'accès, la qualité et l'adéquation au contexte gambien. Le système devait s'efforcer d'être plus efficace et de rendre l'éducation rentable et durable. L'année 1992 vit l'abandon de l'ancien examen d'accès au secondaire et l'entrée en vigueur de l'examen pour le certificat de fin d'études primaires, en fin de 6^e année. En 1995, à mi-parcours de la période planifiée, eut lieu un bilan qui montra ce qui suit.

- ◆ Entre 1988/89 et 1994/95, les inscriptions en école primaire avaient augmenté de 7 % par an.
- ◆ Le pourcentage d'enseignants du primaire non qualifiés était passé de 60 % au début de la période à 37 % en 1995.

- ◆ Soixante pour cent des enfants ayant achevé avec succès leurs études primaires pouvaient désormais avoir accès à des places en école secondaire.
- ◆ Trente pour cent des enfants ne faisant pas partie du système de scolarité secondaire officiel (où l'enseignement se fait en anglais) étaient inscrits dans le système des médersas (MEN, 1996).
- ◆ Le taux d'enfants scolarisés était généralement similaire dans les zones rurales et urbaines, à l'exception de Banjul métropolitain, où il était de beaucoup inférieur à la moyenne.

Le bilan indiquait, d'autre part, que l'augmentation des inscriptions en école primaire s'était accompagnée d'une série de carences afférentes, en matière d'enseignants qualifiés, de matériel pour enseigner/étudier, de mobilier et de bâtiments scolaires. Une question commençait également à se poser : celle de l'utilité de l'école primaire pour les enfants dont les études n'allaient pas plus loin, 5 709 sur 12 453 en 1998, soit 45,8 %.

Pour couronner le bilan intervint, en septembre 1995, la seconde conférence nationale sur l'éducation, durant laquelle furent à nouveau étudiées les questions d'accès à l'école primaire et d'organisation de l'éducation de base. Citons quelques-uns des énoncés de principes (MEN, 1996) qui s'en suivirent :

- ◆ D'ici l'année 2003 –
 - l'âge d'inscription en première année d'école primaire serait abaissé à 6 ans, pour permettre à plus de filles de finir le cycle de base avant leurs 15 ans ;
 - le pourcentage d'enfants scolarisés devrait passer à 85 %, ce qui impliquerait la création de 14 190 nouvelles places par an ; et
 - on étudierait sérieusement l'incorporation du système d'éducation des médersas dans le système scolaire conventionnel et les interactions entre les deux systèmes.
- ◆ Un cycle d'éducation de base comptant neuf années ininterrompues devrait rester l'objectif à long terme de la Gambie en matière d'éducation de base.
- ◆ Le taux de transition à partir du primaire devrait passer de 60 à 75 %.
- ◆ L'éducation primaire devrait rester gratuite.
- ◆ Les mesures prises pour améliorer l'accès à une éducation de base devraient impliquer suffisamment la collectivité, avec, par exemple :
 - la création d'antennes de bibliothèque (en plus de celles ouvertes par le service central des bibliothèques scolaires) ;
 - la construction et l'entretien des écoles ;
 - la production ou l'acquisition de mobilier, de matériel de classe et d'équipement de sport ;
 - des collectes de fonds occasionnelles pour des projets spéciaux ;

- l'identification par les associations de parents d'élèves des écoles des besoins essentiels en matière d'éducation ;
- une campagne d'alphabétisation des masses visant les femmes adultes, les filles non scolarisées, ainsi que les adultes et adolescents handicapés ;
- le maintien du programme des cantines scolaires (révisé, toutefois, pour répondre à des objectifs réalistes et durables).

b. Justification de la présente étude

De nombreux systèmes éducatifs africains ont en commun un faible taux d'inscription et de rétention. De plus, dans bien des pays africains, les faibles taux d'inscription à l'école primaire sont liés à la fréquence des redoublements, vu que ces derniers réduisent la proportion d'élèves d'une tranche d'âge effectivement scolarisés.

Dans le sillage de la déclaration de la conférence de Jomtien sur « l'éducation pour tous », s'établit en ce moment en Afrique un nouveau consensus, sur la notion de scolarisation universelle. Selon King (1992), l'idée visait surtout, auparavant, l'accès aux études primaires, c'est-à-dire la création de plus de places pour de nouveaux élèves. Ce qu'il y a de nouveau est un souci non seulement d'accès mais de rétention. On se préoccupe maintenant de voir les enfants accéder à l'école, mais aussi achever le cycle de scolarité primaire. L'augmentation du nombre d'élèves inscrits dans une classe n'est plus une préoccupation unique ; leur rétention, c'est-à-dire combien achèvent le cycle d'études primaires, est aussi prise en compte (Lockheed et al, 1990).

Une autre question importante est de savoir à quel point une faible rétention (telle que traduite par le taux d'abandons) devient un « problème ». On peut avancer que l'existence d'un problème de faible rétention dépend surtout de la structure et des objectifs du système d'éducation de chaque pays, car la question est de savoir si les abandons constituent un gaspillage par opposition à la sortie d'école en un point défini (Williams, 1985). Il y a gaspillage si les avantages retirés d'une éducation sont regroupés de façon disproportionnée à la fin d'un cycle de scolarité donné ; ce n'est pas le cas si les avantages sont proportionnels au nombre d'années d'éducation.

En Gambie, les questions d'inscriptions et de rétention étaient compliquées, du fait du contexte socio-économique. Un sondage de 1993/94, effectué en Gambie sur l'éducation et la santé dans les ménages, a montré que les plus faibles taux d'inscription à l'école (15–24 %) s'enregistraient chez les enfants de ménages de cultivateurs d'arachides ; les plus élevés (56–80 %) s'observaient chez les enfants de ménages du secteur formel. Il ne s'agissait pas simplement d'un facteur géographique dépendant d'un milieu rural, puisque le taux d'inscription des enfants de ménages de cultivateurs d'arachides était de 45 %, contre 51 % pour les enfants de ménages de non cultivateurs d'arachides ou de non cultivateurs. On constatait, par contre, qu'un trajet quotidien de plus d'une demi-heure pour les élèves du primaire allait de pair avec un faible taux d'inscription et de présence en classe.

En matière de rétention, le rapport Social Dimensions of Adjustment constatait qu'un grand nombre d'enfants entamaient les études primaires mais arrêtaient avant d'avoir achevé la sixième année, fin officielle de l'école primaire. La raison principale donnée pour l'arrêt était que « la scolarité coûtait trop cher » (surtout parmi les ménages de cultivateurs d'arachides). Toutefois, le « besoin de travailler » (notamment chez les enfants des zones urbaines) et le mariage (surtout parmi les filles) figuraient comme deux autres raisons importantes pour arrêter l'école.

La présente étude a été conçue pour explorer plus en détail les facteurs affectant les inscriptions et la rétention dans les écoles primaires de Gambie. Les résultats sont importants pour la politique révisée du pays en matière d'éducation, en place jusqu'en 2003 (*Revised National Educational Policy 1988–2003*, MEN, 1996). Ils pourraient contribuer à une meilleure compréhension de ce qui détermine l'accès aux études primaires et leur achèvement, chez les enfants d'âge scolaire, et appuyer une consolidation de la politique nationale et des stratégies afférentes.

3. *Revue de littérature*

Tout au long de la période suivant l'indépendance, les pays africains en sont venus à s'entendre sur la notion d'« éducation pour tous », notamment en matière d'études primaires. La tenue de plusieurs conférences sub-régionales, régionales et mondiales s'est traduite par un certain nombre de déclarations, de politiques, de stratégies et de cadres d'action en faveur de la scolarisation universelle. Aujourd'hui, après plus de 30 ans, on constate en Afrique un progrès significatif dans le taux d'inscription dans les écoles primaires.

Il est possible que, pour atteindre les buts et objectifs déclarés des études primaires, il faille une certaine efficacité interne et externe du système. Par conséquent, il est nécessaire de réfléchir au rendement des écoles primaires en terme de quantité et de qualité de leur production (UNESCO, 1991). Bien qu'il soit difficile d'évaluer la « production » selon des critères significatifs et mesurables, on pourrait au moins définir l'objectif principal de l'école primaire comme suit : fournir aux élèves les aptitudes de base pour savoir lire, écrire et calculer. Toutefois, si un faible taux d'inscription à l'école primaire se double d'un fort taux d'abandons, les élèves concernés risquent de ne pas acquérir ces aptitudes de base, notamment les filles et les élèves de communautés rurales ou agricoles dans des pays en voie de développement.

Le nombre grandissant d'enfants non-scolarisés, maintenant et à l'avenir, uni au faible taux d'élèves effectuant et achevant des études primaires, signifie que, dans la plupart des pays africains, il y a peu de chances pour que l'école primaire améliore le niveau d'alphabétisation. Malgré les investissements massifs effectués dans l'école primaire en Afrique au cours des trois dernières décennies, les preuves concourent à indiquer une forte proportion d'analphabètes, notamment en Afrique sub-saharienne (Banque mondiale, 1995).

Selon l'UNESCO (1995), il existait en Afrique sub-saharienne 130 millions d'analphabètes âgés de 15 ans et plus, dont environ 37,6 % d'hommes et 62,4 % de femmes. Sur les 51 pays pris en compte pour le rapport, 44 enregistraient un écart d'alphabétisation de 24 % en faveur des hommes. Au Burkina Faso, au Népal, en Somalie et au Soudan, moins de 10 % des femmes adultes savaient lire et écrire, contre 40 % chez les hommes. En conclusion, le rapport soulignait également que, dans les pays où le taux d'alphabétisation général était élevé (supérieur à 70 %), l'écart entre les sexes restait marqué : 30 % en Libye, 26 % au Zaïre et 21 % au Botswana.

Tout bien considéré, le panorama des publications sur les inscriptions et la rétention n'est ni étendu ni très complet, du fait surtout d'un manque de données appropriées et à jour. Il y a quelques études ou rapports clefs, cités plus souvent qu'à leur tour, ce qui indique bien la carence de publications appropriées dans ce domaine.

a. Inscriptions

Dans la plupart des pays de l'Afrique sub-saharienne, les études effectuées rapportent un faible taux d'inscription en école primaire et des différences entre le taux d'inscription des garçons et celui des filles (GOG, 1995 ; Bledge et al., 1986 ; Collinson, 1985 ; Sago, 1984 ; UNESCO, 1993, 1994 et 1995). Selon un rapport de 1995 de la Banque mondiale, pour ne prendre que l'Afrique, 50 % de la cohorte d'enfants en âge d'aller à l'école primaire n'y allaient pas. Or, cette cohorte augmentera d'environ 89 millions d'ici l'an 2000 et continuera d'augmenter à l'avenir, selon les prévisions d'accroissement de la population de l'Afrique. Ainsi la pression démographique se traduira-t-elle à l'avenir par une augmentation, en chiffre absolu, du nombre d'enfants non scolarisés, déjà estimé à 130 millions en 1990, dont 60 % de filles.

Les progrès du taux d'inscription à l'école primaire enregistrés dans de nombreux pays africains seraient dus à toute une série de facteurs, dont : une plus grande disponibilité de ressources en général, une scolarité gratuite, des manuels gratuits, la scolarité obligatoire, l'introduction d'écoles coraniques notamment dans les zones rurales, l'augmentation de l'espace d'apprentissage, des uniformes gratuits et des cantines scolaires gratuites (Banque mondiale, 1995). Les faibles taux d'inscription, comme par exemple au Nigeria (1978), étaient liés, quant à eux, au redoublement fréquent, à des pratiques socioculturelles comme le mariage précoce et à des facteurs économiques. La situation du Nigeria soulignait aussi comment le taux d'inscription et de rétention à l'école primaire pouvaient être affectés, quand les besoins et attentes des populations rurales n'étaient pas satisfaits par le système scolaire officiel.

La préférence africaine pour la scolarisation des garçons pourrait accélérer leur taux d'inscription et affecter négativement celui des filles (UNESCO, 1995). Dans certains pays africains où les revenus sont généralement maigres, il est possible que l'on considère l'éducation des filles comme un gaspillage de ressources. Certaines familles africaines risquent de faire les sacrifices voulus pour inscrire les garçons à l'école primaire et les y maintenir, vu qu'ils sont plus susceptibles de rester, par opposition aux filles, qui plus tard se marient et quittent le toit familial.

b. Abandons

Quand les enfants quittent l'école primaire avant la fin d'un cycle défini, on parle généralement d'abandons ou d'exclusions (PNUD, 1990 ; Banque mondiale, 1995). Il y a abandon si le cycle est inachevé du fait d'une décision de l'élève ou de ses parents ; il y a exclusion si c'est du fait d'un rejet ou d'un retrait décidé par l'école à cause d'un problème dans les résultats ou dans le comportement de l'élève.

La question des abandons et des exclusions du système scolaire dans les pays africains est elle aussi abordée dans certaines études (Sago, 1984 ; Federal Government of Nigeria, 1978 ; UNESCO, 1986 et 1994 ; Coleman, 1994). Selon un rapport de la Banque mondiale (1995), dans les pays en voie de développement, 30 % des enfants qui entamaient leurs études primaires n'étaient pas en mesure de les achever ; seuls 20 % des pays d'Afrique et d'Asie du Sud avaient un taux d'élèves finissant le cycle primaire supérieur à 80 %. Le rapport avançait, d'autre part, qu'il y avait un lien entre redoublement et abandon, l'un menant souvent à l'autre. Ainsi, dans les circonstances où les élèves redoublaient plusieurs fois sans succès, cela menait invariablement à l'abandon. En matière de différences selon le sexe, l'UNESCO (1994) indiquait que, dans bien des pays, généralement parlant, on maintenait moins les filles à l'école que les garçons.

A part le redoublement, le facteur associé avec l'abandon des études était essentiellement un faible produit national brut par habitant. Pour les filles, s'y ajoutaient des pratiques socioculturelles telles que le mariage précoce, les tâches domestiques et d'autres pratiques discriminatoires. Même l'adoption de lois rendant obligatoire l'achèvement des études primaires, comme en Tanzanie (Sago, 1984), n'empêchait pas un grand nombre d'élèves d'abandonner.

c. Stratégies pour améliorer l'accès et la rétention

Les statistiques sur la faiblesse du taux d'inscription et la haute proportion d'abandons à l'école primaire ont amené l'élaboration d'un certain nombre de stratégies visant à remédier au double problème, au niveau de l'école, de la communauté, de la nation, de la région et du monde. Les études effectuées par la Banque mondiale (1995) et l'UNESCO (1995) identifiaient plusieurs de ces stratégies, dont : l'introduction de l'enseignement technique, l'enseignement d'aptitudes pratiques et la valorisation du travail physique, notamment dans les écoles primaires rurales ; un système souple pour le passage en classe supérieure ; un lien plus étroit entre l'école et la communauté ; la coordination au niveau national des programmes de gestion et des innovations ; et le soutien du gouvernement central aux communautés et aux écoles primaires.

Selon les auteurs des rapports, les stratégies en question stimulaient la participation de la collectivité aux affaires de l'école primaire et permettaient de mettre des ressources vitales à la disposition des innovateurs et du personnel enseignant d'un district. De nombreux états africains s'entendent à voir une stratégie prometteuse dans le concept d'un partenariat impliquant les parents, les associations communautaires, les gouvernements, le secteur privé, ainsi que les organisations non gouvernementales locales et internationales, notamment pour les élèves défavorisés, comme ceux des zones rurales ou les filles.

Notons enfin le rôle vital que jouent, en matière de réalisation des buts et des objectifs de l'éducation des filles et des femmes en Afrique, les activités orchestrées par certaines organisations régionales et les initiatives globales de divers organismes, dont : FAWE (Forum for African Women's Education) ; FEMNET (Réseau des femmes africaines pour le développement et la communication) ; et un groupe de travail sur la participation des femmes et des filles, institué dans le cadre de la stratégie de l'ADEA (Association pour le développement de l'éducation en Afrique).

4. Approche méthodologique

a. Buts, questions de recherches, variables principales et définitions

D'un point de vue général, la présente étude avait deux buts :

- ◆ connaître l'opinion de diverses parties intéressées, sur toute une gamme de facteurs affectant les inscriptions et la rétention à l'école primaire ;
- ◆ étudier les similarités et les différences entre les points de vue des parties en question.

Enumérons ces parties intéressées : parents, enseignants, directeurs d'écoles, élèves de cinquième année et décideurs. Quant aux facteurs, c'étaient : (i) les mesures du gouvernement

central dans ce domaine ; (ii) le statut socio-économique, les convictions religieuses et les valeurs culturelles des parents.

Les questions de recherche, quant à elles, se posaient comme indiqué ci-après.

Inscriptions

- ◆ Au choix, que préférait-on : les écoles publiques ou les médersas ?
- ◆ Quelles stratégies employait-on pour augmenter le nombre d'élèves inscrits ?
- ◆ Quelles formes d'assistance la collectivité apportait-elle pour faire augmenter les inscriptions ?
- ◆ Les écoles primaires étaient-elles trop loin du domicile des enfants pour que ceux-ci s'y inscrivent ?
- ◆ La situation économique des parents constituait-elle un obstacle à l'inscription de leurs enfants à l'école ?
- ◆ L'éducation des filles constituait-elle un obstacle à l'augmentation des inscriptions ?
- ◆ Fallait-il créer une politique nationale en matière d'inscriptions ?

Abandons

- ◆ Quelles stratégies fonctionnaient pour améliorer la rétention proprement dite ?
- ◆ Quelles stratégies fonctionnaient pour améliorer la rétention, quand il s'agissait de réduire le taux d'abandons ?
- ◆ Quel conseil donnait-on aux élèves amenés à redoubler la sixième année ?

Les variables indépendantes de l'étude étaient –

- ◆ Pour les directeurs d'école, les enseignants et les parents : division, ethnie, sexe, religion, études effectuées.
- ◆ En outre –
 - pour les directeurs d'école et les enseignants : nombre d'années d'enseignement ;
 - pour les parents : situation économique (emploi salarié ou travail à son compte).
- ◆ Pour les élèves : division, ethnie, sexe et religion.

Les variables dépendantes consistaient des attitudes, des opinions et des éléments perçus comme des influences positives ou négatives sur les inscriptions et sur la rétention des élèves à l'école primaire, dont : (i) attitudes envers l'éducation occidentale et celle des médersas ; (ii) débouchés pour les personnes sortant de l'école primaire ; (iii) éducation des filles ; (iv) participation de la communauté ; (v) politiques et programmes gouvernementaux ou apparentés améliorant

les inscriptions et la rétention des élèves à l'école ; (vi) redoublement ; (vii) rétention ; (viii) taux d'abandons ; (ix) stratégies pour améliorer les inscriptions et la rétention.

Concluons, enfin, par les définitions ci-après.

Inscriptions. Dans la présente étude, le terme renvoie au nombre effectif d'enfants du même âge (6 ans) qui s'inscrivent en première année d'école primaire.

Rétention. C'est un terme qui recouvre trois réalités, comme indiqué ci-après.

- ◆ Rétention au sens propre s'applique au nombre d'élèves qui achèvent le cycle d'études primaires sans redoubler une seule classe.
- ◆ Rétention au sens de redoublement renvoie au nombre d'élèves qui redoublent des classes à un point donné du cycle d'éducation (et qui sont donc retenus à l'école).
- ◆ On peut aussi voir la rétention comme le contraire de l'abandon des études primaires à quelque point que ce soit, si bien que les questions de rétention sont, dans la présente étude, inextricablement liées à celles d'abandon.

b. Méthodes et procédures d'échantillonnage

La Gambie compte sept divisions administratives. Chacune comporte une Direction Régionale de l'Education, dirigée par un Directeur régional d'éducation, dont la fonction est d'administrer et de gérer l'éducation dans la région. Les données de la présente étude sont tirées de trois divisions :

- | | |
|---------------------------------|---------------------------------------|
| 1. Banjul métropolitain : | typiquement urbaine – Région 1 |
| 2. Division du bas du fleuve : | rurale – Région 3 : Mansakonko |
| 3. Division du haut du fleuve : | typiquement rurale – Région 6 : Basse |

L'identification des groupes de personnes interrogées s'est faite dans les communautés locales, les écoles primaires et des institutions comme les conseils de zone locaux, dans chacune des trois divisions. On a utilisé pour identifier les échantillons une procédure d'échantillonnage en grappes stratifié, à deux degrés, comme indiqué ci-après :

Echantillon des régions. Après avoir établi une liste alphabétique de toutes les régions éducatives du pays, avec référence à l'emplacement de leur siège, il a été choisi au hasard trois régions satisfaisant aux critères suivants : urbaine, rurale et typiquement rurale.

Choix des groupes de personnes interrogées. Le choix des 675 personnes interrogées pour la présente étude s'est effectué selon les méthodes et les procédures indiquées ci-après.

- ◆ *Echantillon des écoles primaires.* Après avoir établi une liste alphabétique de toutes les écoles de chaque région, il en a été choisi 50 répondant aux critères suivants : gouvernementales/privées ; grandes/petites ; haute proportion de filles inscrites/faible proportion de filles inscrites.

- ◆ *Echantillon des directeurs d'école et des enseignants.* L'identification de 25 directeurs d'école et de 50 enseignants de cinquième année, dans chaque région éducative, s'est effectuée selon une gamme de principes comme l'appartenance à un sexe ou à l'autre, et l'expérience.
- ◆ *Echantillon des élèves.* Une fois les écoles primaires classées par ordre alphabétique, l'on a dégagé pour chaque école, la liste des noms d'élèves, l'affiliation (gouvernementale ou privée) et la proportion garçons/filles. C'est à partir de ces critères qu'ont été choisis les échantillons d'élèves de cinquième année, dont la taille variait selon le nombre d'élèves dans l'école. En tout, 300 élèves de cinquième année ont été identifiés, dont 100 filles.
- ◆ *Echantillon des parents.* Il était constitué d'individus dont les enfants ou les pupilles faisaient leur cinquième année. Parmi les districts, les municipalités et les arrondissements administratifs, les villages ayant une école primaire ont été identifiés, puis classés par ordre alphabétique. L'identification des échantillons de parents s'est effectuée ensuite en fonction des différentes caractéristiques de chaque village, comme : (i) activité économique majeure ; (ii) sexe ; (iii) appartenance ethnique ; et (iv) années d'études conventionnelles. Ainsi ont été choisis 50 parents de chaque région éducative.
- ◆ *Echantillon des décideurs et des agents de l'administration.* Parmi les personnes de ce type interrogées figuraient des commissaires de division, des Directeurs régionaux d'éducation, des dirigeants des conseils de zone locaux et des chefs de district. Le choix des individus en question s'est effectué à dessein, non au hasard, pour assurer que soit interrogée une personne de chaque groupe, dans chacune des régions éducatives ciblées pour l'étude.

c. Processus de collecte et d'analyse des données

L'approche utilisée a fait appel à des méthodes multiples et fourni des ensembles de données tant quantitatives que qualitatives. Les moyens de collecte de données, conçus par les principaux chercheurs et gérés sous leur surveillance, étaient les suivants : études de documents, entretiens semi-structurés, questionnaires. La méthode de triangulation utilisée dans la présente étude permettait l'échantillonnage des opinions des divers groupes de personnes interrogées sur un certain nombre de questions communes reliées, les opinions en question étant les variantes dépendantes de l'étude, telles que définies plus haut.

Les documents étudiés provenaient du gouvernement et d'institutions privées de la Gambie et du Sénégal. Les données provenaient essentiellement de documents gouvernementaux et de rapports de recherche ou de consultants publiés par des bailleurs de fonds et organismes internationaux. Les études portaient plus spécifiquement sur les domaines suivants : (i) profil géopolitique du pays ; (ii) tendances dans le développement de l'éducation ; (iii) recensement national et sondages des ménages sur la population et le bien-être économique ; (iv) rapports appropriés sur le développement en matière d'éducation.

Les entretiens semi-structurés avec les décideurs et les administrateurs se sont déroulés suivant un protocole d'entretien, afin d'échantillonner leurs opinions sur une gamme de questions clés pour l'enquête. Toutes les entretiens ont été sténographiées sur le champ, puis transcrites en anglais par la suite.

Toutes les personnes interrogées lors de l'étude (directeurs d'école, enseignants, parents et élèves), dans chacune des régions ciblées, ont rempli les questionnaires. Quand les parents étaient analphabètes, les enseignants et les directeurs d'école traduisaient dans le dialecte voulu les questions du formulaire, tandis que les assistants de recherche notaient les réponses des parents en anglais.

L'analyse des données quantitatives issues des questionnaires s'est effectuée avec le programme SPSS. Les variables étant discrètes, le processus d'analyse a fait appel à :

- ◆ la tabulation en croix de chaque variable « indépendante » avec chaque variable « dépendante » et l'identification de chaque khi carré significatif ;
- ◆ à la suite de cette analyse statistique, une analyse log-linéaire, pour identifier les associations statistiquement significatives entre les variables « indépendantes » et les variables « dépendantes » dans les tabulations en croix dont le khi carré était significatif.

Les associations mentionnées dans le présent rapport sont les seules à s'être avérées significatives au niveau 0,05.

Une analyse du contenu des données qualitatives a été entreprise et a permis d'identifier des thèmes récurrents ayant trait aux buts et aux objectifs de la présente étude.

d. Questions spéciales

Questions de validité et de fiabilité

Les diverses façons d'assurer à la fois la validité et la fiabilité des constats, ont largement discutées. Pour atteindre ces objectifs, on a eu recours aux moyens suivants :

- ◆ les questionnaires et les protocoles d'entretien reflétant les réalités du système éducatif et du contexte socioculturel de la Gambie ;
- ◆ les questions posées dans les questionnaires et dans les protocoles d'entretien étaient représentatives ;
- ◆ la triangulation, c'est-à-dire le recours à différentes méthodes de recherches et à de multiples chercheurs ;
- ◆ l'amélioration des instruments après un pretest ;
- ◆ l'emploi d'assistants formés à la recherche, parlant couramment les dialectes locaux des personnes interrogées ;
- ◆ la transcription électronique instantanée des réponses et la relecture et correction des versions traduites en anglais ;
- ◆ des entretiens prolongés sur l'accès et la rétention, avec des collègues de Côte d'Ivoire, lors des ateliers transnationaux ;
- ◆ des réunions périodiques du réseau de recherche national, pour discuter de questions clefs ayant trait à l'amélioration du projet.

La validité externe des constats, c'est-à-dire la question de savoir jusqu'à quel point il est possible de généraliser les constats de l'étude, était moins forte que la validité de contenu, essentiellement à cause de la petite taille de l'échantillon. L'étude n'en reste pas moins importante, du fait de sa double préoccupation : trouver les facteurs ayant trait au problème véritable en matière d'inscriptions et de rétention ; et tenter d'envisager les inégalités structurales et sociales, notamment en terme d'appartenance à un sexe ou à une ethnie, de statut économique ou de niveau d'éducation.

Questions d'éthique

Les chercheurs avaient une responsabilité morale envers leurs commanditaires, envers les clients ou personnes interrogées, et envers les bénéficiaires. De cette responsabilité découlaient un certain nombre de questions d'éthique. Durant les visites préliminaires sur le terrain, l'équipe de recherche a organisé des réunions avec des groupes de personnes qui seraient interrogées, partout dans les régions éducatives ciblées pour l'étude. Citons parmi les sujets alors abordés : une présentation globale du projet de recherche ; l'importance que l'étude était susceptible d'avoir dans la pratique ; le besoin de garantir la confidentialité et l'anonymat quant aux informations que les groupes de personnes interrogées fourniraient ; le rôle que ces personnes joueraient pour faire circuler les informations apportées par l'étude. Dans l'ensemble, les personnes qui devaient être interrogées ont accueilli avec enthousiasme l'idée d'être associées au processus de recherche et ont manifesté le désir d'y participer. Il est donc possible de dire que les personnes interrogées, même sans avoir pu être impliquées dans la planification des diverses étapes de l'étude, étaient en mesure de comprendre le projet de recherche, notamment les objectifs fixés, les stratégies de collecte de données et les résultats recherchés.

5. *Constats*

a. Inscriptions

Au choix, que préférerait-on : les écoles publiques ou les médersas ?

Les parents :

- ◆ Dans les zones rurales, la majorité des parents envoyaient leurs enfants dans les médersas plutôt que dans les écoles publiques.
- ◆ Quarante-deux pour cent des parents indiquaient que leurs croyances religieuses était le facteur le plus important pour ne pas inscrire leurs enfants en première année, bien que le pourcentage dans la région de Banjul métropolitain ait été de 20 % seulement.
- ◆ Quarante-cinq pour cent des parents ruraux interrogés disaient envoyer leurs filles à l'école islamique parce qu'on pensait que les écoles publiques reculaient le mariage.
- ◆ Vingt-et-un pour cent des parents affirmaient que l'éducation conventionnelle affectait négativement sur les talents domestiques de leurs filles. Néanmoins, 15 % des parents considéraient les obstacles culturels comme un frein à l'inscription des enfants à l'école.

- ◆ Enfin, 81 % des parents se disaient prêts à inscrire leurs enfants à l'école primaire si l'école avait une cantine.

Les décideurs et les agents de l'administration :

- ◆ Selon les Directeurs régionaux d'éducation (DRE), les raisons principales pour lesquelles les parents envoyaient leurs enfants dans les médersas plutôt que dans les écoles publiques étaient que :
 - la plupart des parents des régions rurales craignaient la christianisation de leurs enfants ;
 - les enfants étaient amenés à travailler. Quand les parents envoyaient leurs enfants dans les médersas, il était entendu qu'ils pourraient les retirer de l'école facilement quand ils auraient besoin d'aide aux champs.
- ◆ Selon les DRE, la seule façon d'éliminer le problème était d'imposer une loi rendant illégal le travail des enfants.
- ◆ Selon les chefs de district, les parents choisissaient d'envoyer leurs enfants dans les médersas parce que :
 - l'éducation occidentale risquait d'amener leurs enfants à perdre toutes leurs croyances et valeurs morales traditionnelles ;
 - le système scolaire conventionnel ne fournissait pas assez d'enseignants du Coran et les leçons coraniques étaient inadéquates, si bien que les enfants ne recevaient pas le type d'éducation religieuse attendu.

Les directeurs d'école et les enseignants :

- ◆ Cinquante-sept pour cent des directeurs d'établissement approuvaient l'idée que les parents (notamment ceux des zones rurales) envoyaient leurs enfants dans des médersas plutôt que dans des écoles publiques.
- ◆ Soixante et un pour cent des enseignants voyaient dans le programme de cantines scolaires l'un des facteurs des plus importants susceptibles d'amener les parents à inscrire leurs enfants à l'école primaire, tandis que 22 % des enseignants y voyaient seulement un facteur important, parmi d'autres.

Les élèves :

- ◆ Les élèves interrogés pour l'étude pensaient que la présence de bons enseignants du Coran dans les écoles primaires encourageait les parents à inscrire leurs enfants à l'école.
- ◆ Trente-six pour cent était d'accord avec ce qui précède, sauf les élèves de la division de Banjul métropolitain qui étaient d'opinion différente.

Quelles stratégies employait-on pour augmenter le nombre d'élèves inscrits ?

Les parents :

- ◆ Quarante-deux pour cent des parents estimaient qu'une campagne menée conjointement par l'école et la communauté était une des stratégies les plus efficaces pour augmenter le taux d'inscription.
- ◆ Mais 81 % étaient prêts à inscrire tous leurs enfants dans une école primaire où seraient employés des enseignants du Coran.
- ◆ Cinquante-six pour cent pensaient que le recrutement de plus d'enseignantes convaincrerait les parents ruraux d'inscrire leurs enfants à l'école primaire.
- ◆ Toutefois, devant l'option de savoir qui envoyer à l'école, 78 % des mêmes parents estimaient que, vu les avantages économiques que pouvait apporter la scolarité, mieux valait éduquer un garçon qu'une fille.

Les directeurs d'école et les enseignants :

- ◆ Dix-huit pour cent des directeurs d'école estimaient qu'une bonne discipline était l'une des stratégies les plus importantes pour augmenter les taux d'inscriptions.
- ◆ Vingt-quatre pour cent estimaient qu'une campagne menée conjointement par l'école et la communauté était la stratégie la plus importante.
- ◆ Cinquante pour cent des directeurs d'école et des enseignants estimaient qu'une campagne de sensibilisation menée conjointement par leur école et leur communauté constituerait une des stratégies les plus efficaces pour augmenter les taux d'inscriptions.
- ◆ Vingt-sept pour cent des enseignants répondaient que l'obtention de bons résultats à l'examen pour le certificat de fin d'études primaires (PSLCE) pouvait également constituer l'une des stratégies les plus efficaces.
- ◆ Vingt-huit pour cent s'accordaient, à proportion égale, à considérer que la sensibilisation en masse de la communauté et l'élimination des frais de scolarité seraient toutes deux des plus efficaces.
- ◆ Dix pour cent des enseignants estimaient également qu'une législation gouvernementale aiderait à augmenter le taux d'inscription, tout comme la construction d'écoles élémentaires proches de la communauté qui minimiserait les trajets à effectuer.

Les élèves :

- ◆ Soixante et un pour cent des élèves voyaient dans le programme de cantines scolaires une motivation pour que les parents inscrivent leurs enfants à l'école primaire.

- ◆ Une plus petite proportion (52 %) des élèves de la division de Banjul métropolitain étaient de cette opinion.

Quelles formes d'assistance la collectivité apportait-elle pour faire augmenter les inscriptions ?

Les parents :

- ◆ Soixante-dix pour cent des parents estimaient que la forme d'assistance la plus fréquente que fournissait la communauté était en nature, sous forme de main d'œuvre.
- ◆ Les parents fournissaient divers autres types d'assistance pour stimuler l'apprentissage : 84 % contribuaient aux fonds scolaires, 63 % fournissaient des livres de classe et 38 % payaient les frais de scolarité. Quarante-six pour cent des élèves interrogés à propos de l'assistance fournie par les parents confirmaient ces affirmations.

Les directeurs d'école et enseignants :

- ◆ Quatre-vingt pour cent des directeurs d'école estimaient que leur communauté locale avait une idée favorable de la scolarisation.
- ◆ Soixante-huit pour cent estimaient, comme les parents, que l'assistance essentielle que fournissait la communauté était sous forme de main d'œuvre, peut-être parce que la plupart des parents étaient des saisonniers.
- ◆ Cinquante-sept pour cent des enseignants disaient que les journées portes ouvertes de l'école amenaient la communauté à l'école et 79 % des enseignants ajoutaient que ces journées portes ouvertes s'organisaient chaque année.

Les décideurs et les agents de l'administration :

- ◆ Les chefs de district déclaraient à l'unanimité qu'ils-
 - aidaient les écoles de leur district à construire de nouvelles classes ;
 - participaient aux campagnes de sensibilisation effectuées au début de l'année scolaire pour augmenter les inscriptions.
- ◆ Les DRE expliquaient ce qui suit.
 - Les régions rurales étaient toutes des sociétés refermées sur elles-mêmes, où les gens n'avaient pas conscience des avantages de l'éducation.
 - Pour être efficace, une stratégie devrait : (i) mobiliser les villageois ; (ii) les rapprocher des agents de l'administration ; (iii) établir dans chaque village un comité local de sensibilisation pour la promotion de la scolarisation.

- ◆ Les responsables gouvernementaux locaux donnaient une gamme d'exemples d'assistance pratique fournie par les communautés, depuis la construction d'une clôture autour de l'école, jusqu'aux contributions financières, en passant par l'apport de main d'œuvre pour la construction de nouvelles salles de classes.

Les écoles primaires étaient-elles trop loin du domicile des enfants pour que ceux-ci s'y inscrivent ?

Les élèves :

- ◆ Quatre-vingt-trois pour cent des élèves disaient qu'il y avait une école dans leur village ou ville. Le restant disait devoir parcourir entre un et cinq kilomètres pour aller à l'école chaque jour.
- ◆ Quatre-vingt-sept pour cent disaient être présents à l'école de façon « régulière ».

Un chef de district disait que la construction de plus d'écoles proches des communautés locales motiverait les parents à envoyer leurs enfants à l'école, les jeunes enfants étant sinon contraints de rester à la maison.

La situation économique des parents constituait-elle un obstacle à l'inscription de leurs enfants à l'école ?

Les élèves :

- ◆ Soixante-deux pour cent des élèves disaient que leur père prenait en charge tous leurs frais de scolarité.
- ◆ Mais 45 % de ces pères étaient des cultivateurs et avaient du mal à faire face aux frais de scolarité.
- ◆ La personne prenait en charge les frais de scolarité est cultivateur pour 53 % des élèves Mandinka et 40 % des Peulhs.
- ◆ Les commerçants prennent en charge les frais de scolarité pour 11 % des élèves Mandinka et des « salariés » pour 7 % des élèves Wolof.

L'éducation des filles constituait-elle un obstacle à l'augmentation des inscriptions ?

Les décideurs et les agents de l'administration :

- ◆ Les chefs de district remarquaient que la scolarisation des filles était un véritable gaspillage de temps et de ressources parce que les filles pouvaient « se trouver enceintes, se marier et

quitter l'école », mais que les attitudes envers l'éducation des filles évoluaient de façon positive.

- ◆ Les commissaires de division scolaire concordaient à dire que la scolarisation des filles restait un problème, malgré la sensibilisation des masses. Le principal facteur à l'origine du problème était que l'éducation occidentale était perçue comme un danger parce qu'elle éveillait les filles dans leur sexualité et au foyer et les changeait en maîtresses chez elles au lieu d'en faire des femmes vouées au service de leur mari, comme le stipule la coutume.
- ◆ Les responsables gouvernementaux locaux voyaient dans le faible taux d'inscription des filles un problème endémique, qui résistait aux campagnes de sensibilisation des parents. La solution pouvait être d'adopter une loi obligeant les parents à envoyer leurs enfants à l'école.

Fallait-il créer une politique nationale en matière d'inscriptions ?

Les décideurs et les agents de l'administration :

- ◆ Selon les chefs de district, il serait bon d'avoir une politique nationale visant à augmenter le taux d'inscriptions et couvrant toute une gamme de questions, depuis la scolarité gratuite jusqu'à la scolarisation obligatoire des filles.
- ◆ Les commissaires et les responsables gouvernementaux locaux concordaient pleinement avec cette opinion, mais les premiers ajoutaient que la politique en question devrait également traiter de l'introduction d'une bonne éducation religieuse à l'école.
- ◆ Selon les DRE, il y avait déjà une politique nationale. Il restait à l'appliquer. Ils avançaient que l'éducation obligatoire se heurtait à de nombreux problèmes et cas limites, parce qu'il fallait beaucoup d'argent pour la mettre en œuvre de façon efficace.

b. Questions de rétention

Quelles stratégies fonctionnaient pour améliorer la rétention proprement dite ?

Les parents :

- ◆ Soixante pour cent des parents disaient que la raison la plus importante pour garder leurs enfants à l'école jusqu'à la sixième année comprise était l'espoir de les voir « devenir riches et réussir dans la vie. »
- ◆ Les meilleures stratégies pour améliorer la rétention étaient :
 - une bonne discipline à l'école (identifiée par 30 % des parents) ;
 - les succès à l'examen pour le certificat de fin d'études primaires (PSLCE) (25 %) ;
 - une campagne de sensibilisation menée conjointement par l'école et la communauté (22 %).

Les directeurs d'école et enseignants :

- ◆ Huit pour cent seulement des directeurs d'école voyaient dans une bonne discipline la stratégie unique la plus importante.
- ◆ Quatre-vingt-douze pour cent estimaient qu'il était possible de formuler une politique nationale pour améliorer la rétention dans les écoles et, sur ce chiffre, 94 % étaient en faveur d'une politique de scolarisation obligatoire ; 85 % des enseignants étaient du même avis.
- ◆ Les directeurs d'école étaient également partagés sur la question de savoir si de bons résultats à l'examen pour le certificat de fin d'études primaires (PSLCE) affectait la rétention des élèves à l'école ou pas.
- ◆ Il y avait proportionnellement plus de directeurs d'école que d'enseignants, qui recommandaient les stratégies suivantes comme étant les plus efficaces pour améliorer la rétention proprement dite (voir Tableau 1) :
 - augmenter les revenus des parents (25 % des directeurs ; 8 % des enseignants) ;
 - rendre gratuite la scolarisation post primaire (27 % des directeurs ; 6 % des enseignants) ;
 - construire des écoles primaires à proximité des communautés pour réduire les trajets (25 % des directeurs ; 10 % des enseignants).
- ◆ Dix-huit pour cent des directeurs et 20 % des enseignants étaient d'avis que, dans les zones rurales, la fréquentation des médersas avait un impact négatif sur la rétention des élèves.
- ◆ Trente pour cent des directeurs d'école et 29 % des enseignants étaient en faveur de la sensibilisation en masse de la communauté, comme stratégie la plus efficace pour améliorer la rétention ; dans la division de Banjul métropolitain, 9 % seulement des enseignants étaient en faveur d'une telle recommandation.

Tableau 1 : Stratégies recommandées pour améliorer la rétention

Stratégies perçues comme étant les plus efficaces pour améliorer la rétention	Directeurs d'école (n=60)		Enseignants (n=117)	
	n	%	n	%
Sensibilisation en masse de la communauté	18	30	34	29
Amélioration des revenus des parents	15	25	10	8
Législation gouvernementale	15	25	21	18
Gratuité de l'enseignement post primaire	16	27	7	6
Construction de plus d'écoles primaires à proximité des communautés	15	25	12	10

Les décideurs et les agents de l'administration :

- ◆ Les commissaires de divisions scolaires reconnaissaient l'importance centrale de la sensibilisation en masse de la communauté ; ils avaient travaillé en étroite collaboration avec les DRE de la division pour faire circuler « la bonne nouvelle » et la stratégie avait des résultats très encourageants.
- ◆ Les DRE confirmaient que la communauté contribuait généralement à la construction des écoles.

Quelles stratégies fonctionnaient pour améliorer la rétention, quand il s'agissait de réduire le taux d'abandons ?

Les enseignants et les directeurs d'école (voir Tableau 2) :

- ◆ Vingt pour cent des directeurs d'école et 37 % des enseignants voyaient dans la construction de classes le meilleur moyen de réduire le taux d'abandon de l'école primaire. Dans la région de Banjul métropolitain, le taux d'enseignants de cet avis atteignait 87 %.
- ◆ Quarante-huit pour cent des directeurs d'école et 30 % des enseignants estimaient qu'assurer la gratuité de la scolarité était le facteur le plus important pour combattre le taux d'abandons à l'école primaire.
- ◆ Assurer des débouchés pour les élèves sortant de l'école semblait être une notion estimée à la fois par les directeurs d'école et par les enseignants. Fournir plus de mobilier scolaire était perçu à l'unanimité comme une façon moins efficace de combattre le taux d'abandons.

Tableau 2 : Stratégies de réduction du taux d'abandons scolaires

Stratégies perçues comme des plus importantes pour réduire le taux d'abandons scolaires	Directeurs d'école (n=60)		Enseignants (n=117)	
	n	%	n	%
Construire plus de classes	14	23	44	37
Fournir plus de mobilier scolaire	8	13	14	12
Assurer des débouchés pour les élèves sortant de l'école	22	37	38	32
Assurer la gratuité de la scolarité	29	48	36	30

Les décideurs et les agents de l'administration :

- ◆ Les chefs de district confirmaient que le taux d'abandons dans leur district était un problème, et y voyaient des causes à la fois financières et culturelles, comme indiqué ci après.

- Culturellement, la tradition veut qu'une fille qui atteint sa maturité sexuelle quitte l'école pour se marier, point de vue auquel concouraient les DRE.
 - Financièrement, le problème était que la plupart des parents étaient des cultivateurs et ne pouvaient faire face aux exigences financières de la scolarité.
- ◆ Les chefs de district pensaient que la question des abandons scolaires était imputable aux écoles elles-mêmes parce qu'il y avait trop de charges et que les parents ne pouvaient se permettre tous les extras divers qu'exigeait d'eux l'école.
- ◆ Les responsables gouvernementaux locaux voyaient eux aussi dans le taux d'abandons scolaires un problème de nature financière. Toutefois, ils soulignaient tous que le problème était particulièrement marqué parmi les parents appartenant à l'ethnie Serehule, parce qu'ils retiraient leurs enfants de l'école pour se faire aider aux champs.

Les élèves :

- ◆ Quarante-deux pour cent des élèves déclaraient avoir l'intention d'achever leurs études primaires. C'est une intention qui était manifeste même chez les 36 % d'élèves qui avaient redoublé une classe par le passé (voir Tableau 3). Cela traduisait une véritable soif d'éducation.

Tableau 3 : Elèves ayant l'intention d'achever leurs études primaires

		Elèves ayant l'intention d'achever leurs études primaires					
		Oui		Non		Total	
		Nombre	%	Nombre	%	Nombre	%
Elèves ayant redoublé l'année précédente	Oui	90	35,9	1	33,3	91	35,8
	Non	161	64,1	2	66,6	163	64,2
TOTAL		251	100,0	3	100,0	254	100,0

Quel conseil donnait-on aux élèves amenés à redoubler la sixième année ?

Les parents :

- ◆ Quarante-deux pour cent des parents disaient qu'ils recommanderaient à leurs enfants de redoubler la 6^e année, en cas d'échec à l'entrée au collège.

Les directeurs d'école et enseignants :

- ◆ La moitié des directeurs d'école interrogés étaient de l'avis des parents, quel que soit le sexe de l'élève. Ils donneraient le même avis à une fille, qu'ils soient d'accord ou pas avec l'opinion selon laquelle les filles ne devraient pas aller à l'école.

- ◆ Il était curieux de noter l'incertitude de 42 % des directeurs d'école quant à l'existence ou pas d'une politique officielle de l'école en matière de redoublements, surtout en regard du fait que la moitié des enseignants interrogés affirmaient qu'il n'y avait pas de politique de ce genre dans leur école.
- ◆ Selon 32 % des enseignants, dans n'importe quelle école, c'était au directeur d'école que revenait le dernier mot quand il s'agissait de faire redoubler un enfant ou pas. Dans la pratique, selon les directeurs d'école, 66 % des élèves seraient, selon toute probabilité, admis dans des centres d'apprentissage technique.
- ◆ Comme les parents et les directeurs d'école, 79 % des enseignants ne conseilleraient pas aux élèves d'abandonner l'école, ni de se mettre à l'agriculture (77 %), si ces élèves n'étaient pas admis au collège.
- ◆ En fait, 84 % des enseignants recommanderaient à leurs élèves de s'inscrire dans les centres d'apprentissage technique plutôt que de redoubler la 6^e année.

c. Résumé des constats

Le faible taux d'inscriptions dans les écoles publiques

- ◆ Les parents, notamment ceux des zones rurales, disaient que leurs croyances religieuses étaient le facteur le plus important qui les retenait d'inscrire leurs enfants en 1^{ère} année.
- ◆ Les parents ruraux croyaient, de plus, que les écoles publiques repoussaient l'âge de mariage de leurs filles et affectaient leurs talents domestiques.
- ◆ Les parents ruraux préféraient envoyer leurs enfants dans les médersas que dans les écoles publiques parce qu'il était entendu qu'ils pourraient les en retirer pour aider aux champs.
- ◆ Les parents ruraux estimaient que les écoles publiques étaient implantées trop loin des villages.
- ◆ Les chefs de district estimaient que les comportements abusifs des enseignants avaient conduit les parents à réagir négativement à l'idée d'inscrire leurs filles à l'école.
- ◆ Les enseignants pensaient que le nombre limitée places au collège restreignait le taux d'inscriptions en 1^{ère} année.

Les stratégies proposées pour augmenter les inscriptions

- ◆ Les parents voyaient dans une campagne conjointe par l'école et la communauté l'une des stratégies les plus efficaces pour améliorer le taux d'inscriptions.

- ◆ Les parents estimaient que l'emploi d'un plus grand nombre d'enseignantes qui constitueraient un modèle de comportement dans les écoles rurales convaincrat les parents ruraux d'inscrire leurs enfants dans les écoles publiques.
- ◆ Les enseignants estimaient que la construction d'écoles primaires à proximité des communautés, pour diminuer la longueur des trajets scolaires, augmenterait les inscriptions.
- ◆ Les enseignants pensaient que rendre les écoles publiques gratuites augmenterait les inscriptions.
- ◆ Les enseignants estimaient qu'il conviendrait de mettre en œuvre une politique nationale visant à augmenter les inscriptions.
- ◆ Les élèves pensaient que la présence de bons enseignants du Coran encouragerait les parents à inscrire leurs enfants dans les écoles publiques.
- ◆ Les directeurs régionaux d'éducation voyaient dans l'établissement dans chaque village d'un comité de sensibilisation (pour promouvoir les études primaires auprès de la population) une stratégie efficace pour augmenter les inscriptions.

Rétention

Rétention proprement dite

- ◆ Les parents voyaient dans l'établissement d'une bonne discipline à l'école la stratégie la plus efficace pour la rétention des élèves à l'école primaire.
- ◆ Les parents estimaient que le taux de passage des élèves de l'école à l'examen pour le certificat de fin d'études primaires (PSLCE) constituait un encouragement à maintenir leurs enfants à l'école primaire.
- ◆ La moitié des enseignants estimaient qu'il convenait d'établir une politique nationale pour promouvoir l'éducation obligatoire.
- ◆ Les commissaires de division voyaient dans la sensibilisation en masse des collectivités la stratégie la plus efficace pour améliorer la rétention.

Rétention en terme de réduction du taux d'abandons

- ◆ Les enseignants voyaient dans la construction de plus de salles de classes la façon la plus importante de lutter contre le taux d'abandons en école primaire.
- ◆ Les directeurs d'école étaient d'avis qu'assurer la gratuité de la scolarité était la façon la plus importante de combattre le taux d'abandons de l'école primaire.

Rétention en terme de redoublements

- ◆ Les parents estimaient que l'accès au collège augmenterait le taux de rétention en école primaire.
- ◆ Les enseignants voyaient dans l'introduction d'une politique officielle de l'école en matière de redoublements une stratégie efficace pour augmenter le taux de rétention en école primaire.

6. Discussion et recommandations

a. Limites de l'étude

Les constats de la présente étude montrent la nécessité pour le gouvernement de réévaluer son engagement auprès des populations rurales. Il est notamment important d'impliquer les populations rurales dans la formulation de la politique éducative, comme l'a montré le bilan à mi-parcours de la politique éducative (MEN, 1996). C'est peut-être une évidence que de signaler l'implication des collectivités locales dans la gestion de l'école par l'intermédiaire des associations de parents d'élèves, mais la question reste de savoir jusqu'où va cette implication quand il s'agit d'établir un budget pour l'école, de planifier ses activités ou d'évaluer ses performances.

D'un point de vue plus général, l'étude a mis en relief les facteurs perçus par les parties intéressées comme influant sur le taux d'inscriptions et sur la rétention en école primaire. En cours d'étude, l'équipe impliquée dans la recherche a pris conscience de l'importance du sujet et de l'impossibilité d'explorer toutes les ramifications des problèmes principaux. En effet, pour relever le défi, il aurait fallu éliminer certaines contraintes : le manque de financement adéquat pour réaliser l'étude et les limites du temps disponible pour la réalisation du projet de recherche, tant pour recueillir les données que pour les analyser et les interpréter.

Du fait des contraintes mentionnées, bien que les données recueillies aient pu s'y prêter, une analyse plus détaillée n'a pas eu lieu. Bien sûr, cela diminue considérablement l'utilité de l'étude, qu'il conviendrait de compléter par un certain nombre d'analyses, portant notamment sur les liens entre les opinions des personnes interrogées et les données mesurables fournies par les statistiques officielles sur certaines variables : inscriptions en classe, taux d'abandons, expérience/formation des enseignants, nombre d'élèves par classe ou quantité/disponibilité du matériel pédagogique selon l'année, le type d'école et la région. La présente étude constitue toutefois une exploration qui remédie à un grave manque de connaissances sur les inscriptions et la rétention en Afrique, surtout prise en conjugaison avec l'étude effectuée par l'équipe du ROCARE en Côte d'Ivoire (Koffi et Koffi, 1999), dans le cadre de la recherche transnationale à l'ordre du jour.

b. Conclusion

Pour atteindre les objectifs identifiés dans son document Vision 2020, et notamment pour rendre l'éducation accessible à 90 % de la population d'âge scolaire, le gouvernement de la Gambie a la responsabilité d'orchestrer quand et comment toutes les parties intéressées participeront. L'un des problèmes épineux récurrents qu'affronte le gouvernement est la répartition de ressources, par exemple entre districts ruraux et urbains.

Personne ne conteste la nécessité de voir les enfants inscrits à l'école, conventionnelle ou médersa. Mais, dans la pratique, il n'est pas si facile de savoir comment amener les enfants à s'inscrire dans les écoles publiques et à y rester jusqu'à la fin d'un cycle donné, vu les restrictions que semblent imposer les barrières culturelles, les croyances religieuses et les valeurs traditionnelles.

On constate un écart entre l'intérêt exprimé par les parents pour l'éducation des filles et les chiffres relatifs à l'alphabétisation de ces dernières. C'est un écart que l'on pourrait attribuer au faible taux d'inscription des filles et à l'habitude ancrée de les retirer de l'école. Le désir de développement socio-économique des parents, qu'ils conçoivent comme un avantage immédiat de l'éducation, est ainsi frustré. Du côté du gouvernement, il n'existe aucune politique stipulant l'inscription obligatoire ou la fréquentation scolaire obligée des filles jusqu'à un certain âge.

Il semble peu probable que le gouvernement règle ces problèmes grâce à une sensibilisation des masses. Selon les personnes interrogées, pour un impact maximal sur les inscriptions et la rétention, il conviendrait plutôt d'adopter les stratégies suivantes :

- ◆ une campagne de sensibilisation menée conjointement par l'école et par la communauté ;
- ◆ le recrutement d'enseignants du Coran ;
- ◆ le recrutement de plus d'enseignantes ;
- ◆ l'adoption d'une politique nationale rendant l'éducation obligatoire ;
- ◆ la construction d'écoles primaires près des communautés pour minimiser le problème des longs trajets jusqu'à l'école.

Toutefois, la Gambie a encore un long chemin à parcourir avant qu'il n'y existe au niveau national une politique adéquate et systématique en matière d'inscriptions et de rétention. Ceci ne se réalisera que par la conception d'un système partant de la base, où œuvreront ensemble parents, enseignants et décideurs.

c. Recommandations

Au vu des facteurs identifiés comme favorables à l'inscription et à la rétention des élèves en école primaire, sont énoncées les recommandations suivantes, reliées les unes aux autres. Il faudrait :

- ◆ entreprendre une campagne de sensibilisation massive pour encourager l'inscription de plus de filles en 1^{ère} année ;
- ◆ promouvoir énergiquement une campagne menée conjointement par l'école et la communauté pour encourager les élèves à achever le cycle élémentaire ;
- ◆ développer l'éducation des médersas pour qu'on y enseigne l'anglais ;
- ◆ employer dans les écoles primaires plus d'enseignantes, et plus d'enseignants du Coran, notamment dans les zones rurales ;
- ◆ imposer une politique nationale d'inscription et de rétention obligatoires des élèves en école primaire, pour encourager l'inscription en 1^{ère} année et garantir la rétention des élèves au moins durant le cycle élémentaire.

Références

- Banque mondiale, *Developing in practice: priorities and strategies for education. A World Bank review*, Washington, 1995.
- *Enhancing women's participation in economic development*, Washington, 1994.
- *Women's education in developing countries*, Washington, 1993.
- Bledge, W. et al., *A study of the malfunctioning of the educational system in Ghana*, UNESCO-BREDA, Dakar, 1986.
- Central Statistic Department (CSD), *Social dimension of adjustment. 1993 household economic survey report*, Gambie, 1994.
- *Social dimension of adjustment. 1993-94 household education and health survey report*, Gambie, 1995.
- Coleman, P., *School dropouts*, dans Husson, T. et al. (éds) *International Encyclopaedia of Education*, Vol. II, Pergamon, 1994.
- Collinson, B., *Identification of the causes of education under development in rural areas*, UNESCO-BREDA, Dakar, 1985.
- Federal Government of Nigeria, *National policy on education : final seminar report*, Government of Nigeria, Lagos, 1978.
- Garrison, D. R., *Dropouts, School learners and truancy*, dans Husson, T. et al. (éds.) *International Encyclopaedia of Education*, Vol. II, Pergamon, 1994.
- Government of The Gambia, *Community education survey report*, Central Statistics Department, Banjul, 1995.
- *Population data bank*, Office of the President, Banjul, 1994.
- Husson, T. et al. (éds), *International Encyclopaedia of Education*, Vol. II, Pergamon, 1994.
- King, K., *Education and aid*, ODA Project Report, 1992.
- Koffi, D. et K.A. Koffi, *Accès et maintien des élèves au primaire : le cas de la Côte d'Ivoire*, Abidjan, ROCARE/Côte d'Ivoire, 1999.
- Lockheed, M. et al., *Improving primary education in developing countries : a review of policy options*, Banque mondiale, Washington, 1990.
- Ministry of Education, *Educational financing in The Gambia*, Article de conférence — non publié, 1987.

- *Educational statistics 1995/96*, Planning Unit, Banjul, 1995.
- *Revised national education policy 1988-2003*, Gambie, 1996.
- Newman, J.S., *Women of the world, sub-regional Africa*, Ministère du commerce, Gouvernement des E.-U., 1984.
- PNUD, *Human development report*, New York, 1990.
- Sago, L.M., *The study of internal and external causes of failures and drop-out in Tanzania schools*, UNESCO-BREDA, Dakar, 1984.
- Smyth, J.A., *Primary Education in Africa : occasional paper no. 6*, 1982.
- Sonko, M.O., *A study of internal and external causes of failures and drop-out in Gambian primary schools*, UNESCO-BREDA, Dakar, 1985.
- Steel, R.W. and E. Steel, *Geographies. A certificate series : Africa*, Longman, 1994.
- UNESCO, *Regional educational targets and achievements*, UNESCO, Paris, 1975.
- *Education for all : the requirements*, UNESCO, Paris, 1975.
- *A study on the malfunctioning of the educational system in Ghana*, BREDA, Dakar, 1986.
- *World education report*, Genève, 1991.
- *Access to education in developing countries*, BREDA, Dakar, 1993.
- *Education for girls and women : beyond access*, Cinquième conférence régionale africaine sur les femmes, UNESCO, Secteur de l'éducation de base, Dakar, 1994.
- *Educational strategies for the 1990s : orientation and achievements*, Rapport sur l'état de l'éducation en Afrique, UNESCO-BREDA, Dakar, 1995.
- UNESCO/Federal Government of Nigeria, *Nigeria talks basic education*, Rapport de la conférence nationale sur « Education for All by the Year 2000 », UNESCO-BREDA, Dakar, 1993.
- *Situation and policy analysis of basic education in Nigeria*, Rapport national, UNICEF, 1993.
- *Development of education 1992-1994*, Rapport national pour la conférence internationale sur l'éducation en Genève, UNESCO, 1994.
- Williams, P., *Locating untapped resources for education*, Commonwealth Secretariat, 1985.

World Charter on Education for All, *Framework for action to meet basic learning needs*, WCEFA, New York, 1990.

Section II

*Relations entre
participation communautaire, accès et qualité
au Bénin, au Cameroun,
au Ghana, au Mali et au Togo*

Chapitre 4

Bénin

Naim Deen Salami
Gabriel Kpamegan

1. Contexte de l'étude

A l'instar de nombreux pays de la sous région ouest et centre africaine, le Bénin a expérimenté depuis les années 1960, des réformes éducatives visant à démocratiser l'enseignement primaire, et ce, conformément aux ambitions exprimées en 1961 dans la Charte de l'éducation adoptée à la Conférence d'Addis Abéba ainsi qu'aux résolutions contenues dans la Déclaration de Jomtien sur l'Education pour tous, en 1990. Malgré un accroissement annuel des effectifs de l'enseignement primaire de 43,3 % entre 1975 et 1992, le taux de scolarisation brut pour cette dernière année n'était que de 59,9 %, le taux net de scolarisation de 48 % et le taux d'analphabétisme de 71,4 %, dont 80,8 % chez les femmes. En 1990, lors de la tenue des Etats généraux de l'éducation, les effectifs du primaire connaissaient une régression de 13,3 %, passant de 61 % en 1985 à 50 % en 1990.

Cette crise importante du système éducatif, qui s'est exprimée tant au niveau de l'accès et de la rétention des enfants dans le système qu'au niveau de la qualité de l'enseignement, a donné lieu à la Réforme du système éducatif de 1990. Celle-ci a mis l'accent sur l'accroissement de l'accès, l'amélioration de la qualité et l'amélioration de l'équité. Les textes officiels ont fixé des rôles aux communautés qui deviennent depuis lors partie prenante des actions de la réforme, en particulier au niveau de l'éducation de base. Cette volonté de démocratisation s'inscrit toutefois dans un contexte où, du fait de la conjoncture de crise économique aiguë et des Programmes d'ajustement structurel, l'Etat se désengage de plus en plus de ses responsabilités et charges en matière d'éducation et où les rares études disponibles sur la participation communautaire montrent que l'école béninoise n'a jamais réussi à s'intégrer à son milieu d'implantation et que les parents se sentent peu concernés par sa vie, leur rôle étant confiné à son financement.

2. Problématique

Le système éducatif béninois issu de la Réforme de 1990, nourrit l'ambition de : (i) former des adultes performants dotés d'un esprit d'initiative, ayant le goût de la recherche, capable de s'auto-employer, de créer des emplois et de contribuer efficacement au développement du pays ; (ii) former des adultes techniquement compétents et humainement équilibrés ; (iii) servir de moyen de transformation de la société. Malgré l'importance des moyens qu'on y investit, l'éducation formelle n'arrive pas à scolariser la totalité des enfants d'âge scolarisable et enregistre de forts taux de déperdition. Outre la mise en place de mesures visant l'extension et l'amélioration de la qualité des services de l'enseignement primaire, la réforme en cours reconnaît la nécessité d'aller au-delà du champ traditionnel de l'éducation formelle pour assurer l'égalité des chances d'accès à l'éducation pour tous et d'étendre au plus grand nombre les services d'éducation de base. L'alphabétisation, qui au départ intéresse les populations adultes non scolarisées, est devenue l'affaire des plus jeunes surtout ceux désignés sous les appellations « enfants derrière les bœufs » et « enfants de la rue ».

Le développement et l'extension des services éducatifs de base pour tous ne peuvent être obtenus si des stratégies pertinentes ne sont pas mises en place afin d'assurer la participation des bénéficiaires et de leurs communautés aux programmes proposés. Cette conviction est fondée sur :

- ◆ des raisons économiques qui ont conduit à une redéfinition des niveaux de prise de participation des différents partenaires dans les dépenses d'éducation et le recours à la participation communautaire comme une stratégie pour la mobilisation des ressources nécessaires au développement des systèmes éducatifs ;
- ◆ le souci de rendre les programmes éducatifs efficaces grâce à des apprentissages pertinents, c'est-à-dire les plus adéquats possibles aux conditions des communautés locales ;
- ◆ les aspirations démocratiques clairement exprimées au cours des derniers changements politiques intervenus dans le pays ;
- ◆ la volonté des autorités gouvernementales d'ouvrir davantage un secteur longtemps verrouillé à l'intervention des communautés locales.

Au Bénin, le « droit à l'éducation » a pris une nouvelle dimension avec le développement des idées démocratiques. Des stratégies de promotion collective, de mobilisation de « masses populaires » et de leurs initiatives issues de la pensée socialiste des années 70 et 80 d'une part, la forme d'exercice des droits fondamentaux du citoyen du « renouveau démocratique » d'autre part, ont non seulement été l'occasion de plaidoyers en faveur d'une collaboration et d'une participation accrue à l'éducation, mais aussi et surtout l'amorce de nouvelles convictions en matière de droit à l'éducation. Cela s'est traduit par une plus grande participation des communautés à l'offre d'éducation et un intérêt conséquent pour la qualité. Ces dernières années, le foisonnement d'établissements scolaires privées et de centres d'alphabétisation créés ou réclamés par les communautés en témoignent. Désormais conscientes de leur poids et de leur capacité à faire évoluer les choses, les associations de parents d'élèves (APE) se structurent, s'organisent et se forment pour mieux tenir leurs rôles et participer activement aux côtés de l'Etat à la recherche de solutions aux problèmes de l'éducation. Elles constituent de véritables forces de pression sur lesquelles les gouvernants fondent désormais leurs stratégies de négociation avec les syndicats des enseignants et ceux des élèves et étudiants.

De manière à pouvoir utiliser au mieux la participation des communautés comme levier de développement des services éducatifs de base tant sur le plan quantitatif que qualitatif, l'Etat étudie actuellement de nouvelles dispositions de textes pour renforcer les réglementations issues de la Réforme de 1990. Le nouveau cadre institutionnel que l'Etat entend mettre en œuvre s'articule autour de : (i) l'implication des communautés dans la prise de décision liées à la vie de l'école ; (ii) la diversification des sources de financement et la rationalisation de l'utilisation des ressources matérielles et humaines ; (iii) l'élaboration et la mise en œuvre d'un programme d'appui au renforcement des capacités des APE et des Directions d'écoles dans la gestion des établissements ; (iv) la réalisation d'une étude diagnostique sur l'enseignement privé en vue de formaliser une stratégie de développement de ce secteur ; (v) l'identification de mécanismes efficaces de mobilisation de ressources locales.

Aucune étude systématique n'a été réalisée à ce jour pour dresser un inventaire ni produire une analyse des expériences participatives et de leurs effets dans le secteur de l'éducation en général. Les rares études disponibles se sont davantage préoccupées de l'aspect coût et financement de l'éducation formelle. La contribution des familles, des individus et des collectivités y est évaluée de façon, du reste, pas toujours satisfaisante. Ainsi, la plupart des vertus quasi magiques prêtées à la participation communautaire dans les nombreuses déclarations et prises de position ne semblent reposer que sur des postulats non vérifiés. L'objet de la présente étude, conduite par une équipe de chercheurs du ROCARE/Bénin, est de mettre en lumière les mécanismes sous jacents à la participation des communautés ainsi que les stratégies que celles-ci développent pour élargir l'accès à l'éducation et améliorer sa qualité. Son objectif général est d'évaluer l'influence de la participation communautaire sur l'accès et la qualité de l'éducation de base. Plus spécifiquement, l'étude vise à : (i) identifier les domaines, formes, niveaux et expériences de la participation communautaire existant dans le secteur de l'éducation de base ; (ii) analyser les effets de la participation communautaire sur l'accès et la qualité de l'éducation de base ; (iii) dégager les opportunités et les contraintes de la participation communautaire à l'éducation de base.

3. *Cadre conceptuel*

Pour bien cerner son objet, l'étude s'est définie un cadre conceptuel assez large de la participation communautaire et de l'éducation de base en s'appuyant sur quelques données théoriques et une bonne connaissance des pratiques communautaires au Bénin. La diversité et surtout l'originalité des expériences de participation à l'éducation dans ce pays commandent une description et une forme d'analyse dont les théories sur la participation ne suffisent pas à rendre compte.

a. L'éducation de base

L'éducation de base est définie comme l'ensemble des savoirs, savoirs-faire, savoirs-être et savoirs devenir minimum pour s'épanouir, réaliser au mieux ses potentialités et s'assumer en tant qu'individu et membre d'une communauté locale, nationale et internationale dans un contexte changeant. Dans le système éducatif béninois, elle est constituée de :

- ◆ au niveau du système formel : (i) l'enseignement maternel ou préscolaire, d'une durée de deux ou trois ans ; (ii) l'enseignement primaire, d'une durée de six ans repartis en trois cycles de deux ans chacun, et sanctionnée par le Certificat d'Etudes Primaires (CEP) ;

- ◆ au niveau du système non formel : les programmes d'alphabétisation pour adultes et les diverses formules d'éducation des enfants d'âge scolaire non scolarisés, notamment : l'alphabétisation initiale, la post-alphabétisation et l'alphabétisation/formation ou formation spécialisée. Ce système d'alphabétisation s'adresse à un public beaucoup plus large que celui touché par l'institution scolaire primaire et évolue en fonction des besoins de chaque milieu ou de chaque type de communauté.

b. La communauté

Une communauté se définit comme un groupe de personnes qui se reconnaissent des intérêts communs ou divergents et qui sont situées dans un espace géographique plus ou moins circonscrit selon la nature des liens qui les unissent. Les communautés peuvent être caractérisées par leur milieu d'implantation. Ainsi, on distingue :

- ◆ le milieu urbain, espace géographique disposant d'un certain nombre d'infrastructures de services et répondant aux caractéristiques de viabilité telle que l'eau courante, l'électricité, le téléphone et divers moyens de communication. C'est aussi un espace de concentration d'activités économiques et des populations d'origines diverses. Ce qui confère son caractère hétérogène et cosmopolite ;
- ◆ le milieu semi-urbain, espace géographique situé à la périphérie de l'espace urbain et qui accueille son trop plein démographique. Il se caractérise par un style d'habitat qui ne répond pas toujours aux normes d'hygiène et sécurité requises. C'est un espace de concentration de population hétérogènes à revenus faibles ;
- ◆ le milieu rural, qui, à l'opposé de l'urbain, abrite une population plus homogène, partageant les mêmes valeurs culturelles et/ou linguistiques. Il se caractérise par une insuffisance ou absence totale d'infrastructures et de services sociaux de base. Les revenus des habitants proviennent essentiellement des activités agricoles, artisanales et de chasse.

Une communauté peut aussi se définir en fonction des activités socio-économiques prédominantes de ses membres ainsi qu'en fonction des traits culturels dominants qui les unissent, tels l'appartenance à un groupe linguistique ou religieux. Les communautés se caractérisent enfin par leur viabilité économique, définie comme un ensemble d'indices quantitatifs et qualitatifs de qualité de vie de ses membres et comprenant : l'état de santé (mesuré par les infrastructures sanitaires, le taux de couverture vaccinale, le taux de mortalité infantile et le taux de natalité), le niveau d'instruction/alphabétisation, l'environnement et l'habitat.

c. La participation et la participation communautaire

La participation regroupe toutes formes de contributions (matérielles, financières, morales, intellectuelles et pratiques) que l'on peut investir dans une cause pour promouvoir des intérêts personnels et/ou collectifs. C'est un processus intimement lié à la réalité économique et sociale des communautés (Herrera, 1989). La revue de la littérature présente la participation communautaire d'une part comme une stratégie, c'est-à-dire un moyen d'atteindre un but, et d'autre part comme une finalité, c'est-à-dire une option de développement autocentré et autogéré par la communauté. Enfin, les études de cas menées sur les expériences de participation communautaire dans la sous région mettent en relief des motivations et justifications d'ordre économique, éducatif ou éthique à la participation communautaire (Zévounou, 1993).

Les types de participation

La littérature sur la participation des communautés à l'éducation de base distingue plusieurs types de participation. L'étude, en s'appuyant dans un premier temps sur l'analyse de LeBoterf (1980), a retenu : (i) la participation volontaire ; (ii) la participation induite ; (iii) la participation obligatoire. Toutefois, pour des raisons de commodité méthodologique et compte tenu des données recueillies, l'étude a traité la participation induite et obligatoire ensemble.

La participation volontaire est un type de participation selon lequel « un groupe social (...) prend lui-même l'initiative de participer à l'administration d'un système, d'un programme ou d'une activité [éducative] » (LeBoterf, cité par Zévounou, 1993). Dans la mesure où cette définition implique que la communauté prend sans contrainte, spontanément et seule l'initiative de s'organiser pour régler le problème de sa contribution, ce type de participation est peu répandu. Beaucoup plus fréquentes, les participations induite et obligatoire sont contemporaines de l'avènement des APE qui gèrent les rapports entre la communauté et l'Etat dans la définition et la réglementation de la participation communautaire à l'éducation. Cette dernière est faite de contributions financières (frais d'inscription et de scolarité) dont le montant est pratiquement imposé aux parents. En outre, les APE servent d'instrument de mobilisation des communautés au processus d'éducation de base par la fourniture des moyens humains (main-d'œuvre pour les travaux de construction, de réhabilitation et/ou d'extension des locaux) et matériels (mobiliers, matériaux de construction, matériels didactiques).

Les formes de participation

L'étude a distingué trois formes de participation communautaire à l'éducation de base au Bénin :

- ◆ la participation à la prise de décision : le pouvoir de décision exercé à l'intérieur du jeu de partenariat se distingue en termes d'effet de position, traduit par la place occupée par la communauté dans l'initiative des actions menées en éducation de base, et la prise de participation, apprécié par l'importance de la part prise dans la réalisation des objectifs ;
- ◆ la participation au financement de l'éducation de base : ce financement concerne la contribution des parents d'élèves, sur une base individuelle, et des communautés sur le triple plan financier (en espèces), matériel (en nature), humain (en force de travail non rémunérée) au développement de l'éducation de base ;
- ◆ la participation au processus pédagogique : ce type de contribution peut se traduire en termes matériel (construction, extension et entretien des locaux, fourniture des matériaux, de matériels didactiques), administratif (fonctionnement de l'institution, gestion), pédagogique et technique. Le processus pédagogique est compris ici comme l'ensemble des moyens matériels, techniques et organisationnels concourant à la réussite des apprentissages.

Les modes de participation

Individuellement, collectivement ou suivant leur position géographique et/ou leur niveau d'organisation, les communautés utilisent divers modes de participation. L'étude en retient trois : (i) la monoparticipation qui porte sur une seule forme de contribution ; (ii) la biparticipation qui

porte sur deux formes de participation à la fois ; (iii) la triparticipation où l'on retrouve les trois formes à la fois. Ces divers modes de participation ne se retrouvent pas comme tel dans une communauté donnée : des dominantes existent, aussi bien par rapport à un mode particulier de participation utilisé par les communautés (dominante mono, bi ou triparticipation) qu'à l'intérieur d'un même mode de participation. C'est le cas de la monoparticipation qui présente des dominantes qui peuvent être d'ordre financier, matériel ou humain.

Cette typologie permet de rendre compte de l'identité des formes de participation, de leur spécificité quant aux ressources dont dispose chaque communauté, et du degré de liberté que celle-ci s'accorde dans le choix de sa participation. En outre, la forme dominante de la participation peut-être révélatrice des réalités socio-économiques et culturelles du milieu. Ainsi, par rapport aux régions septentrionales, les régions du sud et du centre du pays ont pendant longtemps bénéficié d'importants investissements de l'Etat dans le domaine de l'éducation de base. Aujourd'hui, avec l'avènement des APE et le développement d'une culture coopérative, on note un effort de la part des communautés de zones déshéritées, notamment celles des régions septentrionales, d'assurer l'éducation de base chez eux en fonction des ressources dont elles disposent et des besoins culturels nouveaux tels que l'alphabétisation fonctionnelle, l'apprentissage de nouvelles technologies agricoles ou l'éducation pour la santé.

Les expériences de participation communautaire

L'analyse des expériences de participation des communautés à l'éducation de base offre une dimension complémentaire des mécanismes sous-jacents à la participation. Ces expériences regroupent la prise d'initiatives et de décision tant dans le choix des sites d'implantation des structures d'éducation de base que dans les formes de contributions et des efforts de promotion et de pérennisation des acquis par les communautés. L'étude s'est intéressée :

- ◆ au repérage temporel des expériences, compris comme l'apparition dans le temps et à une période donnée d'un besoin ayant conduit les communautés à une expérience de participation à l'éducation de base ;
- ◆ aux règles formelles et non formelles régissant les pratiques au sein des communautés permettant aux populations de se gérer en vue d'assurer la construction et le fonctionnement d'équipements destinés à satisfaire leurs besoins communs en matière d'éducation de base ;
- ◆ au rayonnement des structures, conçu comme l'impact positif et l'effet multiplicateur résultant de stratégies de participation développées par les communautés.

Les facteurs facilitateurs et inhibiteurs de la participation communautaire

Les facteurs inhibiteurs ou facilitateurs de la participation peuvent prendre diverses connotations (économique, démographique, socioculturel, religieux, institutionnel) suivant les contextes ou les types de communauté. Préalables à l'action communautaire, les facteurs facilitateurs et inhibiteurs de la participation à l'éducation de base, pour être reconnus comme tels, c'est-à-dire être crédibles et valides, doivent provenir d'expériences vécues, réfléchies et exprimées de sorte que l'établissement de leur fréquence puisse leur conférer une valeur prédictive.

4. Approche méthodologique

L'étude a cherché à décrire le phénomène de participation communautaire et à explorer certains liens qu'il entretient avec l'éducation de base. Ces liens ont été formulés sous forme d'hypothèses : (i) plus le niveau de participation est élevé, plus l'accès à l'éducation de base est élevé ; (ii) plus le niveau de participation est élevé, plus la qualité de l'éducation de base est élevée. L'approche préconisée pour obtenir les éléments d'information nécessaire à la vérification des hypothèses a consisté à formuler neuf questions de recherche suivantes :

- ◆ Quel est l'état de la participation communautaire dans l'éducation de base ?
- ◆ Quelles sont les formes de participation communautaire dans l'éducation de base ?
- ◆ Quelles sont les expériences des communautés dans leur implication à l'éducation de base ?
- ◆ Est-ce que le niveau de participation communautaire varie en fonction de la viabilité économique de la communauté ?
- ◆ De quelle(s) manière(s) le niveau de participation communautaire influe sur l'accès à l'éducation de base ?
- ◆ Dans quelle mesure le niveau de participation communautaire affecte la qualité de l'éducation de base ?
- ◆ Quels sont les facteurs qui favorisent et/ou entravent une participation communautaire effective dans l'éducation de base ?
- ◆ Quelle est la perception des communautés en ce qui concerne la responsabilité de créer l'accès à l'éducation de base ?
- ◆ Dans quelle mesure les communautés ont conscience du besoin d'une participation totale dans la réalisation de l'éducation de base ?

Pour chaque question, les concepts ont été opérationnalisés en termes de variables, d'indicateurs et de liens possibles entre les variables. Toutefois, pour les chercheurs, les hypothèses faisaient plus appel à la photographie de deux catégories de réalités qu'à l'établissement de relations causales entre phénomènes permettant d'initier des actions en fonction de l'atteinte de résultats spécifiques. Dans ce sens, cette étude a été davantage de nature exploratoire et descriptive qu'expérimentale, étude d'autant plus nécessaire que la complexité de la participation est encore peu explicitée au Bénin. Elle s'est attachée à rechercher, à chaque étape de ses analyses, une réponse aux différentes questions de recherche.

a. Modèle d'analyse et définition des variables

Il est possible d'établir une hiérarchie entre les différentes formes de participation ; il en résulte une tendance allant de la participation forte à la participation faible et vice versa. Le niveau de participation communautaire a été apprécié par rapport à la forme dominante de participation dans une communauté ou une zone d'enquête donnée et à la variété des formes de participation (mono, bi et tri-participation). Les variables de l'étude sont la participation communautaire, l'accès et la qualité de l'éducation de base. Dans le contexte général de l'étude, la participation communautaire à l'éducation est la variable indépendante tandis que l'accès et la

qualité en constituent les variables dépendantes. Toutefois, en relation avec la communauté ou la zone, la participation a été considérée comme variable dépendante et l'étude a visé à vérifier l'existence d'une variation de la participation en fonction des types de communautés ou de zone. En relation avec la viabilité économique, la participation a, ici aussi, été considérée comme variable dépendante et l'étude a visé à déterminer si le niveau de participation est fonction de la viabilité économique des communautés. Enfin, en relation avec l'accès et la qualité, le niveau de participation a été considéré comme variable indépendante. Ce sont ces interactions entre participation, accès et qualité qui ont constitué le cœur de la présente étude.

L'accès, comme variable dépendante de l'étude, a été définie comme un ensemble de possibilités généralement offertes à la satisfaction des besoins d'une population ou d'une communauté en éducation de base. Ces possibilités regroupent : (i) l'existence de capacités d'accueil compétentes, reconnues comme telles par la communauté ou ayant un statut juridique légal ; (ii) la disponibilité fonctionnelle de ces infrastructures ; (iii) l'accessibilité géographique des services d'éducation de base ; (iv) l'accessibilité liée aux ressources disponibles des communautés utilisatrices des services ; (v) l'utilisation optimale des dites capacités par la communauté, mesurée par les taux de fréquentation et de rétention des apprenants au sein des structures d'éducation de base.

La qualité de l'éducation de base s'inscrit dans un jeu de va et vient entre la réponse aux besoins d'éducation de base des individus et de la communauté, et les moyens et conditions mis en œuvre pour que ces besoins soient satisfaits. Comme variable dépendante de l'étude, elle a été définie comme une mesure : (i) du degré de satisfaction des besoins de l'apprenant et de la communauté en éducation de base ; (ii) de la qualité des intrants physiques qui constituent l'environnement d'apprentissage ; (iii) de la qualité de l'environnement pédagogique constitué de différents ratios maître-apprenant, livre-élève et autres ; (iv) du rendement, qui rend compte du degré de réussite et d'apprentissage, mesuré par des tests de connaissances en français et mathématiques dans les classes du Cours Moyen 1^{ère} année (5^e année primaire) et du Cours Préparatoire (2^e année primaire) ; (v) la capacité de l'apprenant à s'adapter aux mutations sociales.

b. L'échantillonnage

Réalisée par une équipe d'enquêteurs et les deux chercheurs principaux assisté d'un comité technique qui en assuraient la coordination scientifique, l'étude a couvert toute l'étendue du territoire national du Bénin, qu'elle a découpé en six zones d'investigation sur la base de critères essentiellement socio-économiques et culturels (voir Figure 1 : Répartition géographique des zones d'étude et Tableau 1 : Echantillonnage aux pages suivantes). Du point de vue socio-économique, les activités principales de chaque zone, liées aux caractéristiques géographiques de la zone ainsi qu'aux traditions socioculturelles et linguistiques des groupes, ont été prises en compte.

La population cible était constituée des partenaires des systèmes d'éducation et des structures communautaires, hommes et femmes vivant dans le milieu depuis un certain moment. On y distingue notamment : les membres de la communauté, les agents et administrateurs des structures communautaires, les parents d'élèves, les enseignants, les apprenants d'institutions formelle et non formelle, les leaders d'opinion.

Figure 1 : Répartition géographique des zones d'étude

Tableau 1 : Echantillonnage

ZONES	Activités socio-économiques	Répartition par secteur d'éducation	Taille par zone	Répartition en fonction du milieu	Groupe linguistique	Enquêteur	Code enquêteur	Localité (titre indicatif)
A Atlantique-Sud Ouest	Pêche Artisanale Agriculture	F (60 %) 24 I (40 %) 16 F (70 %) 35 I (30 %) 15 F (60 %) 66 I (40 %) 44	200	U 40	Fon	HOUNSA Laurent	Hou/A/4	Cotonou-Ouidah Calavi-So.Ava Torri-Bossito Allada-Aguégué Bonou-Dangbo Adjohoun
				SU 50	Goun			
				R 110	Azo Tori Toffi Womlé			
B Atlantique-Nord Zou Sud-Est	Agriculture Artisanat	F (60 %) 30 I (40 %) 20 F (70 %) 49 I (30 %) 21 F (60 %) 40 I (40 %) 32	200	U 50	Fon	ZANNOU Jacques	Zan/B/4	Toffo-Sihoué Cové-Zagnanado Abomey-Bohicon Zokpota et alentours
				SU 70	Fon			
				R 80				
C Zou Sud-Ouest Mono	Agriculture Commerce	F (60 %) 18 I (40 %) 12 F (70 %) 49 I (30 %) 21 F (60 %) 60 I (40 %) 40	200	U 30	Fon-adjia	AHOVI Antoinette	Aho/C/8	Athi-Comlé Bopa-Dogbo Savalou Banté et alentours
				SU 70	Mina			
				R 100				

* F : Formel I : Informel
 U = Urbain SU = Semi-urbain
 R = Rural

* NB : Le milieu urbain 1/3
 Le milieu rural 2/3

Atacora 3
 Atlantique 4
 Borgou 5

Mono 6
 Ouémé 7
 Zou 8

Tableau 1 (suite)

ZONES	Activités socio-économiques	Répartition par secteur d'éducation	Taille par zone	Répartition en fonction du milieu %		Groupe linguiste	Enquêteur	Code enquêteur	Localités (à titre indicatif)
				N	%				
D Ouémé	Agriculture Commerce	F (80 %) 24 I (20 %) 06	200	U 30	15 %	Yoruba Fon Goun Nagot Yoruba	FAGBEO- URO Véronique	Fag/D/7	P/Novo-Avrankou Adjarra-Ikpinlé Kétou-Sakété Pobè-Ita.Djèbou et alentours
				SU					
				R 170	85 %				
E Zou-Nord Bas-Borgou	Agriculture Commerce	F (80 %) 24 I (20 %) 06	200	U 30	15 %	Yoruba Dendi Sabè Idacha Dendi	BALOGO- UN Edouard	Bal/E/8 Bal/E/5	Dassa-Savè Kilibo- Ouèssè Glazouté Tchaourou Parakou
				SU					
				R 170	85 %				
F Borgou- Nord Atacora Sud-Est	Agriculture Elevage	F (80 %) 32 I (20%) 08	200	U 40	20 %	Dendi	SALIFOU Siba	Sal/F/5 Sal/F/3	N'Dali-Nikki Bembèrèkè Kandi- Banikoara Djougou Bassila
				SU					
				R 80	80 %				

* F : Formel I : Informel
 U = Urbain SU = Semi-urbain
 R = Rural

Atacora 3
 Atlantique 4
 Borgou 5

Mono 6
 Ouémé 7
 Zou 8

* NB : Le milieu urbain 1/3
 Le milieu rural 2/3

La répartition des sujets des zones d'enquête a été réalisée en fonction : (i) des activités socio-économiques : pêche artisanale, agriculture, élevage, artisanat, commerce ; (ii) du milieu de résidence : urbain, semi-urbain, rural ; (iii) du secteur ou domaine d'éducation : formel et non formel ; (iv) des groupes linguistiques dominants dans les zones.

Le regroupement des activités socio-économiques prépondérantes permet d'avoir trois catégories socioprofessionnelles formant trois types de communauté : (i) la communauté d'agriculteurs (agriculteur, éleveur, pêcheur, exploitant forestier) ; (ii) la communauté des artisans (sculpteur, forgeron, vannier, homme de petits métiers) ; (iii) la communauté des commerçants (grossiste, détaillant, transporteur, revendeur, négociant). La dénomination des zones d'enquête s'est faite selon la prédominance de l'une ou l'autre activité dans le milieu. Il faut noter que les trois catégories de communautés socio-économiques touchées par l'enquête sont représentées dans six zones naturelles et forment autant de communautés homogènes. Il y a, en effet, une tendance des populations à mener les mêmes types d'activités selon les conditions écologiques particulières qu'offre le milieu de vie.

De plus, les regroupements de ces populations et leur répartition dans les régions se fait suivant une certaine affinité linguistique et culturelle. Ainsi, même si on retrouve des agriculteurs et d'autres personnes de métier un peu partout sur le territoire national, on observe que les habitants des zones du littoral du sud du Bénin ont une prédilection pour la pêche (zones A et C), ceux du nord du pays sont des éleveurs (zone F), ceux des régions du centre sont principalement artisans (zone B), ceux enfin des régions frontalières du sud comme celles du centre pratiquent le commerce (zones D et E). A chacun de ces groupes correspond un style de langue ou de parentèle qui sont autant de moyens d'intégration culturelle. Pour des raisons de commodité méthodologique, l'analyse s'est concentrée sur les six zones d'enquête.

Au regard de la diversité des paramètres de définition des zones d'enquêtes, et notamment pour respecter la réalité nationale où 70 % de la population vit en milieu rural (MPRE/INSAE, 1994), la méthode d'échantillonnage a été raisonnée. Ainsi, la taille de l'échantillon par zone a été pondérée par le degré d'urbanisation des localités. Elle a été également déterminée suivant les catégories de cibles : (i) la sous-population « communauté » d'une taille théorique de 200 personnes par zone, comporte deux catégories de public : les membres de la communauté (hommes et femmes résidant depuis au moins trois ans dans le milieu) d'une part, les parents d'apprenants d'autre part. Ils représentent respectivement les 2/3 et le 1/6 de la population totale par zone soit 166 personnes ; (ii) le reste de l'échantillon (soit 34 personnes) est constitué d'administrateurs de structures décentralisées et de responsables d'institutions formelle et non formelle d'éducation de base. Ils représentent chacun 1/12 de la population totale par zone. Une autre catégorie de cibles est constituée par la population scolaire à qui ont été administrés les tests de connaissance en français et en mathématiques. Il faut souligner que ce public n'a d'intérêt que par rapport à son utilisation à la mesure de la qualité de l'éducation de base.

Au total, l'échantillon a regroupé plus de 4 700 répondants dont 1 048 adultes et 3 635 élèves de CP et de CM1 provenant pour le tiers du milieu urbain et pour les deux tiers du milieu rural. L'âge des répondants adultes aux questionnaires était situé entre 30 et 100 ans ; 76 % étaient de sexe masculin et 24 % de sexe féminin ; 63 % avaient fréquenté une institution d'éducation de base ; 6 % en fréquentaient encore ; 31 % n'en avaient jamais fréquenté. L'étude a touché des centres d'alphabétisation (19 %), des écoles publiques et privées (35 %), des orphelinats (2 %) et des centres de formation professionnelle (44 %).

c. La collecte et le traitement des données

D'une durée de 33 jours, la collecte de données a été caractérisée par : (i) la variété des instruments de collecte : questionnaires, tests et fiches d'information ; (ii) le mode d'administration des instruments : individuel et/ou collectif ; (iii) la méthode de collecte : entretien de groupe, interview, observation et recherche documentaire ; (iv) le dispositif de contrôle de qualité des informations recueillies : tableau d'échantillonnage, « code enquêteur », fiche d'en-tête et rapport d'enquête.

Deux catégories d'instruments ont été élaborés, validés et finalisés par les chercheurs principaux, avec le concours de spécialistes en éducation formelle et non formelle :

- ◆ Les questionnaires ont servi de support à l'entrevue directe. Ils étaient de cinq sortes et étaient destinés aux membres de la communauté. Leur mise à l'essai a été réalisée par les enquêteurs au cours de leurs formations sur un échantillon de 42 personnes en milieu urbain et 14 personnes dans les villages environnants. Cette mise à l'essai a permis d'estimer le temps nécessaire pour la durée totale de l'enquête et de constater que la durée d'une entrevue en langue véhiculaire était beaucoup plus réduite qu'en français.
- ◆ Les tests de connaissance étaient destinés à apprécier la variable « qualité » de l'étude. C'étaient une batterie d'épreuves standardisées élaborées par des spécialistes en évaluation sur la base du niveau atteint dans l'exécution du programme scolaire de mathématiques et de français dans les cours de CP et de CM1. Le choix de ces deux cours réside dans ce que le niveau de rétention scolaire est des plus faibles au CP et relativement élevé au CM1. Chaque épreuve était composée d'un cahier d'exercice pour les élèves et d'un guide d'administration pour les maîtres. L'administration de ces tests a été précédée par des séances de sensibilisation des chefs d'établissement, des enseignants et des élèves.

En outre, plusieurs fiches accompagnent les questionnaires. Elles portaient sur : (i) les expériences de participation réalisées dans les zones d'enquête ; (ii) les actions menées par les membres de la communauté en faveur de l'éducation de base ; (iii) les facteurs qui entravent ou au contraire facilitent la participation communautaire. D'autres fiches techniques ont été mises à la disposition des enquêteurs pour : (i) planifier leur travail et rendre compte ; (ii) prendre des informations complémentaires non prévues dans les questionnaires ; (iii) prendre note sur les structures organisées ou les organismes ainsi que les personnes ressources rencontrés sur le terrain.

La formation des enquêteurs a été réalisée en deux ateliers permettant d'une part de les sensibiliser et de les instrumenter sur le thème de la recherche et de ses objectifs, et d'autre part de les préparer à conduire l'enquête sur le terrain.

Les questionnaires « communauté » et « parent » ont été administrés individuellement ; ils ont touché 857 personnes dont 642 membres de la communauté et 215 parents, soit en moyenne 143 questionnaires par zone. Les questionnaires « administrateur », 83 questionnaires remplis, et « établissement », 108 questionnaires remplis, ont touché plus de 200 personnes (plusieurs chefs d'établissement et administrateurs ont rempli un seul questionnaire), soit en moyenne 32 questionnaires par zone. Le questionnaire « opinion », conçu comme échelle d'attitudes des communautés

face à la participation communautaire à l'éducation de base, a touché 464 personnes réparties dans les six zones de l'échantillon. Les fiches qui ont accompagné ces questionnaires destinés aux membres de la communauté comprenaient notamment : (i) « expériences de participation » ; (ii) « actions en faveur de l'éducation de base » ; (iii) « facteurs inhibiteurs et facilitateurs » ; (iv) « ONG et organismes œuvrant en participation communautaire ».

Enfin, les tests de connaissances en français et en mathématiques destinés aux élèves du CP et du CM1 ont été administrés dans deux écoles urbaines et deux écoles rurales par zone. Au total, 1 795 filles et 1 840 garçons ont subi les tests dont 1 749 pour le CM1 et 1 886 pour le CP.

Le traitement des données s'est déroulé en deux étapes : (i) le traitement manuel, pour tous les instruments de collecte, a consisté au dépouillement et à la codification des données qualitatives afin d'attribuer aux différentes modalités des valeurs numériques cardinales ; (ii) le traitement informatique : saisies en DBASE III+, les données quantitatives ont ensuite été transférées au logiciel SPSS/PC+. Le tirage à plat a permis de corriger les erreurs de saisie et, par la suite, il a été procédé au croisement des différentes variables. En ce qui a trait aux échelles d'attitudes, les données recueillies ont été traitées au QSORT, instrument dérivé de la technique de tri d'énoncés qualitatifs.

La couverture institutionnelle de l'étude a été assurée par l'Institut National pour la Formation et la Recherche en Education (INFRE), ce qui a permis de lever certains obstacles tels : (i) la réticence des agents et administrateurs de structures communautaires et éducatives à recevoir les enquêteurs ; (ii) les difficultés à circuler librement (de jour comme de nuit) dans les zones d'enquête ; (iii) le manque d'appui technique et logistique fourni aux enquêteurs par les Directions Départementales de l'Education ; (iv) le manque de confiance des répondants et leur mauvaise conscience de ne pas pouvoir faire œuvre utile en participant à l'enquête.

Malgré cet appui institutionnel, des difficultés méthodologiques et de terrain ont été rencontrées. Au niveau méthodologique, on peut signaler : (i) le souci de vérifier toutes les variables de l'étude et de garantir la qualité des données a conduit à confectionner un grand nombre d'items dont l'organisation en questionnaire s'est avérée complexe ; (ii) la difficulté d'administrer deux types d'instruments (fiche et questionnaire) au même sujet sans élargir le champ d'investigation a amené à inscrire certains items communs dans l'un ou l'autre instrument et de considérer qu'ils ont le même poids lorsqu'administrés à des personnes différentes mais appartenant à une même communauté ; (iii) la variété des cibles et des instruments de collecte de données a rendu difficile le choix d'une méthode d'échantillonnage particulière pour le travail ; cependant, la combinaison des méthodes utilisées a tenu compte des exigences scientifiques en la matière ; (iv) enfin, le financement et l'organisation de la recherche ont été faits en phases discontinues : le dépouillement et l'analyse des données intervenant deux années après leur collecte n'ont pas favorisé la cohérence temporelle des différentes tâches qu'imposait cette recherche ; outre la déperdition des informations recueillies, il n'a pas été possible de faire une enquête de recouvrement pour valider les données. Au plan des difficultés de terrain, il faut souligner les perturbations liées au démarrage des travaux et à la collecte des données. Ces difficultés sont essentiellement d'ordre matériel ou administratif.

5. Résultats

Au total, le taux de réponse par type de questionnaire a été relativement élevé. Il a été de 75 % pour le questionnaire « communauté », 80 % pour questionnaire « parent », 78 % pour « établissement » et 60 % pour « administrateur » soit un taux moyen de 75 % au plan national. Le taux de réponse enregistré au niveau des questionnaires « administrateur » et « établissement » voile en réalité le grand nombre de répondants qui se sont prêtés à ces questionnaires. Au niveau des tests de connaissances, le taux de réponse moyen a été de 76 %, soit 73 % pour le CM1 et 79 % pour le CP.

a. Caractéristiques des communautés

L'échantillonnage a permis de dégager trois types de communautés relativement homogènes sur la base des activités socio-économiques prépondérantes : (i) communauté d'agriculteurs, 35,5 % ; (ii) communauté d'artisans, 32 % ; (iii) communauté de commerçants, 17 %. Les autres acteurs du milieu qui ne font pas parti des trois catégories et notamment les fonctionnaires de l'administration publique et privée, les notables, les retraités représentent les 16 % restant. Par rapport au milieu de résidence (urbain et rural) et au type d'éducation de base (formelle et non formelle), ces communautés sont réparties sur 24 grappes ou zones de dénombrement dans six zones d'enquête.

Viabilité économique des communautés

Sur le plan national, le paludisme touche près de 45 % de la population, 27,5 % des individus souffrent de la diarrhée, 17 % de cas de bilarzhioze et 13 % de dracunculose (ver de Guinée). Au niveau des communautés visitées, 55 % ne disposent pas de moyens nécessaires pour assurer leurs soins de santé ; rapporté au niveau individuel, ce taux atteint 90 %. On compte à peine quatre dispensaires pour 828 personnes et moins de deux lits de maternités pour 800 femmes ; le taux de couverture vaccinale est jugé très faible par plus de 59 % des répondants. Enfin, le taux de fécondité est de près de 7 enfants pour une femme et le taux de mortalité infantile de 168 ‰.

Tableau 2 : Viabilité économique des communautés visitées

Indicateurs sociaux communautaires	Zones					
	A	B	C	D	E	F
Taux de mortalité inf (‰)	159,3	165	169	159	166	170
Taux de natalité	Bas	Acceptable	Satis.	Acceptable	Elevé	Elevé
Taux de couverture vaccinale (%)	56,3	66	65	53	60	52
Source dominante d'éclairage	Electricité	Pétrole lampant	Pétrole lampant	Electricité	Pétrole lampant	Pétrole lampant
Source dominante d'approvisionnement en eau potable	Pompe	Puits	Puits	Pompe	Puits	Hydraulique villageoise
Situation d'habitat	Très satisfaisant	Très peu satis.	Peu satis.	Peu satis.	Peu satis.	Satisfaisant

Sur le plan national, le taux d'alphabétisation est très faible (72 % d'analphabétisme). Les raisons de ce bas niveau d'instruction, formelle ou non formelle, résideraient dans : (i) le manque d'intérêt de la population, corollaire à la non intervention de l'Etat ; (ii) l'inadéquation des thèmes ; (iii) l'absence d'encadreurs.

Au niveau de l'environnement et de l'habitat, plus de 70 % de la population dispose d'eau potable. Cependant 54 % de la population n'utilise que le pétrole lampant comme unique source d'éclairage et le courant électrique dessert à peine 25 % des Béninois. L'habitat dans son ensemble n'est pas satisfaisant dans les zones d'enquête. Cependant si l'on tient compte du poids démographique des grandes villes comme Cotonou (dans la zone A) et Porto-Novo (dans la zone D) la tendance peut-être inversée et correspond bien à la tendance nationale.

Opinions et attitudes des communautés

Face à l'accès, 95 % des répondants ont répondu qu'ils auraient le sentiment de perdre quelque chose en n'envoyant pas les enfants à l'école ou en apprentissage. Malgré l'importance des ancêtres au Bénin, 94 % de la population choisirait de payer d'abord les frais de scolarité ou d'apprentissage de leurs enfants avant ceux de célébration de cérémonies funèbres et de souvenirs des ancêtres. Pour les répondants, la responsabilité de s'assurer que l'enfant fréquente une structure d'éducation de base incombe d'abord aux parents (87 %), à la communauté (10 %) puis à l'Etat (2 %). Au niveau des zones, ces pourcentages diffèrent seulement dans la zone F : parents, 69 % ; communauté, 20 % (le plus fort taux de cette rubrique). La pratique du financement de l'éducation de base par les communautés à partir des ristournes des cultures de rente n'est certainement pas étrangère à l'originalité de cette zone.

Face à l'éducation de base, les répondants ont estimé globalement que, par ordre d'importance :

- ◆ L'Etat et la communauté doivent collaborer et veiller au bon fonctionnement de la structure d'éducation de base.
- ◆ La participation à l'éducation de base concerne aussi bien les populations que l'Etat.
- ◆ Accéder à une structure d'éducation de base doit être obligatoire pour tous.
- ◆ Quelles que soient leurs occupations, les parents ont la responsabilité de participer à la vie de l'école et doivent participer à sa gestion.
- ◆ L'Etat doit construire les structures d'éducation de base dans toutes les campagnes.
- ◆ La communauté gagnerait davantage en participant au côté de l'Etat à la réalisation de l'éducation de base.
- ◆ Si l'Etat accepte que les parents construisent les écoles, il doit leur permettre de participer à la prise de décision. D'autre part, si l'Etat construit les écoles, les communautés doivent veiller à leur entretien et à leur extension.

Dans les différentes zones, ce sont les mêmes opinions qui sont énoncées : (i) la reconnaissance des vertus de l'école ; (ii) la nécessaire collaboration entre l'Etat et les communautés pour créer l'accès et améliorer la qualité de l'éducation de base ; (iii) le désir de participer à toutes les étapes de la décision.

b. Caractéristiques de la participation

Globalement, les expériences des communautés en matière d'éducation de base sont récentes : elles datent pour la plupart de moins de dix ans ; 35 % de ces expériences se sont déroulées dans le secteur formel et 53 % dans le non formel ; dans 12 % des cas le secteur n'a pas été déclaré ; 59,5 % ont émané des communautés et 40,5 % ont été le fait d'intervenants extérieurs à la communauté (ONG, Etat, partenaires au développement). Quatre des six zones d'enquête (B, C, E et F) sont apparues comme de véritables champs d'expérience de participation en éducation de base au regard du nombre important d'organismes et d'ONG qui interviennent sur le terrain.

Choix de la forme de participation

Plus de 75 % des répondants ont affirmé que la communauté choisit elle-même la forme de sa contribution à la réalisation des structures et projets d'éducation de base de la communauté. Dans les zones agricoles et artisanales, cette proportion est particulièrement élevée, soit respectivement 98 % et 81 %. Dans les zones de commerce et de pêche, qui abritent les régions les plus urbanisées du Bénin, ce taux est respectivement de 67 % et de 68 %.

Par contre, 60 % des répondants ont affirmé que la décision du choix de leur contribution n'était pas spontanée mais plutôt le fruit d'une instigation des intervenants extérieurs à la communauté (Etat, ONG) contre 40 % pour qui elle émane plutôt de la communauté. Des disparités importantes existent entre les zones enquêtées. Selon 95 % des répondants de la zone F, la population décide seule du choix de la forme de sa participation. Quant aux répondants des zones B, C et E, ils estiment que la population ne décide presque jamais du choix de la forme de sa participation.

Tableau 3 : Caractéristiques générales de la participation par zone (en %)

Zone	Source de l'expérience		Choix de la forme de participation		Prise de participation dans les projets		Réglementation (connaissance)	
	Communauté	Partenaires	Communauté	Partenaires	Part			
					communauté	individu		
					Aucune	Entière		
A	78	<<	55	<<	16,0	27	68	63,0
B	>>	66	>>	94	20,0	6	76	73,0
C	>>	51	>>	100	16,0	3	52	43,0
D	97	<<	>>	53	15,5	7	27	13,5
E	55	<<	>>	92	12,0	27	43	17,5
F	>>	53	95	<<	5,0	86	61	100,0

Formes de la participation à l'éducation de base

La participation à la prise de décision

Initiative de la mise en place de structures d'éducation de base

L'Etat est, dans 24 % des cas, l'initiateur des structures d'éducation de base mais ne décide de leur site d'implantation que dans 15 % des cas et n'est le seul responsable de leur construction que dans 11 % des cas. La communauté, pour sa part, est l'initiateur des structures d'éducation de base dans 29 % des cas, elle décide de leur site d'implantation dans 45 % des cas et contribue seule à leur construction dans 23 % des cas.

C'est essentiellement l'effort conjugué de l'Etat et de la communauté qui constitue la substance fondamentale dans la construction et la prise de décision quant au site d'implantation des différentes structures d'éducation de base. Leur part est respectivement de 32 % et 26 %. Les autres intervenants (ONG, partenaires au développement) participent peu aux décisions relatives à la mise en place des structures d'éducation de base.

Participation à la réalisation de projets d'éducation de base dans la communauté

Selon 76,5 % des répondants, la communauté a pris une part entière ou partielle à la réalisation des projets d'éducation de base; seulement 14 % d'entre eux estiment que la communauté n'y a pris aucune part. Des différences importantes apparaissent entre les communautés urbaines et rurales : 41 % des répondants des communautés urbaines estiment que leur communauté n'a pris aucune part à la réalisation des projets alors que cette proportion ne serait que de 7 % dans le cas des communautés rurales. Des différences apparaissent aussi au niveau des différentes zones d'enquête : selon 86 % des répondants de la zone F, leur communauté prend entièrement part à la réalisation des projets d'éducation de base alors que pour toutes les autres zones, la majorité des répondants estiment que leur communauté n'y prend qu'une part partielle.

Pris individuellement, 58 % des membres de la communauté ont participé à l'élaboration de projets d'éducation de base dans leur communauté. Cette contribution personnelle a alors consisté à : (i) assister aux réunions (54 %) ; (ii) servir de négociateur ou d'entremetteur (42 %) ; (iii) apporter les logistiques : mettre à disposition son local, mobiliers, repas, rafraîchissement (26 %). Les principales raisons avancées par ceux qui n'y ont pas participé sont : (i) la non invitation aux réunions (14 %) ; (ii) les absences des lieux lors des activités (12 %) ; (iii) pas concernés (9 %).

La participation au financement de l'éducation de base

Contribution individuelle au financement

En ce qui a trait aux projets d'éducation de base, 68 % des répondants contribuent à leur financement ; la triple contribution (financière, matérielle et humaine) concerne 20 % de cette population et la contribution humaine 13 % ; 80 % cotisent moins de 10 000 FCFA, 21 % y fournissent des matériaux de construction et 78 % y consacrent moins de sept jours de travail non rémunéré.

En ce qui a trait à la mise en œuvre et au maintien des structures d'éducation de base, la participation communautaire est plus importante : 90 % de la population contribue à leur financement ; la contribution à la fois financière, matérielle et humaine est la préoccupation de 30 % de la population; 20 % y contribue matériellement ; 80 % y donne moins de 10 000 FCFA, 23 % y fournit des matériaux de construction et 72 % y consacre leur force de travail.

Sur le plan national, 63 % des parents dépensent moins de 10 000 FCFA par an pour l'éducation de leurs enfants ; 6,5 % d'entre eux y consacrent plus de 100 000 FCFA et de ce pourcentage, les hommes sont trois fois plus nombreux que les femmes. Toutes les communautés fournissent aussi des contributions matérielles bien que des différences importantes apparaissent entre les zones, les cas extrêmes étant les communautés de la zone A qui ne contribuent jamais dans 60 % des cas et les communautés de la zone F qui contribuent à 100 %. Par ailleurs, les contributions financières sont significativement plus élevées et substantielles en milieu rural qu'en milieu urbain. La contribution en main d'œuvre non rémunérée des femmes est remarquable dans la plupart des zones. Ainsi, le faible taux de participation financière des femmes surtout en milieu rural ne reflète pas moins l'engagement de celles-ci à œuvrer pour la promotion de l'éducation de base.

Contribution communautaire au financement

71 % des répondants regroupés en communautés apportent entre 100 000 et 500 000 FCFA alors que 16 % cotisent plus de 2 500 000 FCFA ; 41 % des communautés fournissent des matériaux pour la construction et 62 % y consacrent leur force de travail. La zone F, dans la région septentrionale du pays, se distingue en contribution financière : 67 % cotisent plus de 2 500 000 FCFA, alors que toutes les communautés de la zone D, dans le sud, consacrent moins de 500 000 FCFA. La zone F se distingue aussi en contribution humaine à la construction des structures d'éducation de base : 73 % des répondants y ont consacré plus de 28 jours par année.

Tableau 4 : Caractéristiques du financement de l'éducation de base par zone (en %)

Zone	Nature de la contribution à l'éducation de base				
	Financière		Matérielle	Humaine	
	Individu < 10 K	Communauté < 500	Individu Jamais	Communauté < 1 sem.	> 4 sem.
A	86	74,0	60,0	61	32
B	91	93,0	30,0	56	3
C	97	86,5	3,0	81	19
D	97	100,0	22,0	100	0
E	71	77,0	12,5	79	16
F	91	16,0	0	22	73

Participation au processus pédagogique et au fonctionnement

Pour 66 % des répondants, les parents participent au processus pédagogique mais cette participation est avant tout une affaire personnelle, marquée par des contributions matérielles. Ainsi, les interventions des parents se manifestent principalement dans la construction initiale des

locaux (68,5 %) et, dans le cadre du fonctionnement de l'institution, à l'extension des locaux (17 %), la fourniture des matériaux (15 %), l'entretien des locaux (17 %) et l'administration (14 %).

L'intervention des communautés dans le processus d'enseignement est exceptionnelle sinon rare. Selon 90 % des répondants de toutes zones confondues, ce sont les autorités administratives, 61 % des cas, et les responsables de formation, 30 %, qui décident de ce qui va être enseigné. Les membres de la communauté n'interviennent dans ce processus de décision ou en termes d'assistance pédagogique et technique que dans 9 % des cas. Ces prérogatives de l'Etat s'étendent à l'organisation des programmes, au développement des matériels didactiques, à l'organisation de l'emploi du temps, au suivi et à l'évaluation de la formation, à la gestion du personnel. Bref, l'individu n'a pas droit de regard sur ce qui est fait de sa participation financière et matérielle.

Au plan collectif, l'intervention de la communauté dans le fonctionnement des structures d'éducation a conduit les encadreurs à modifier leur façon de faire dans 48 % des cas mais est restée sans effet dans 52 % des cas. Cette intervention communautaire est liée à des occasions particulières : (i) échecs aux examens (24 %) ; (ii) comportements inadmissibles des encadreurs (32 %) ; (iii) châtiments corporels (23 %). Ces préoccupations dénotent un certain droit de regard que les populations s'accordent sur le fonctionnement des établissements.

Niveau de participation

La monoparticipation

Dominante financière. La monoparticipation financière se retrouve surtout dans les zones D (15 %) et E (22 %) qui sont des zones agricoles et commerciales. Toutefois, dans l'ensemble, la contribution financière de la zone D est plutôt faible : 94,5 % de la population qui contribue consacrent moins de 10 000 F CFA à l'éducation de base. Dans la zone E, cette proportion est de 71 %, ce qui en fait la zone où les contributions individuelles sont les plus élevées de l'ensemble de l'échantillon.

Dominante matérielle. Bien que la monoparticipation matérielle se retrouve surtout dans les zones A et B, respectivement 7 % et 5 %, l'étude a révélé que la contribution matérielle seule est peu significative. Elle vient en complément aux autres formes de contribution.

Dominante humaine. L'investissement humain est une caractéristique essentielle de la zone B : 55 % de la population de cette zone affirment apporter une main-d'oeuvre non rémunérée à l'éducation de base, bien que, dans l'ensemble, 56 % y consacrent moins d'une semaine. Dans une moindre mesure, l'investissement humain caractérise aussi la zone C mais 81 % de ceux qui contribuent y consacrent moins d'une semaine.

La biparticipation

La zone A se distingue dans cette forme contribution : du 71 % de la population contribuent à la réalisation des projets d'éducation de base, 41 % se retrouvent en biparticipation. Cette dernière concerne surtout la participation matérielle-humaine (21 %) et financière-matérielle (14 %). Par ailleurs, 60 % de la population de la zone A ne contribuent jamais à la fourniture de

matériel, ce qui en fait la zone où cette forme de contribution individuelle est la plus faible de l'ensemble de l'échantillon. Enfin, 86 % contribuent financièrement pour moins de 10 000 FCFA. La biparticipation caractérise aussi la zone E où elle prend la forme financière-matérielle.

La triparticipation

Bien que la triparticipation se retrouve dans toutes les zones, elle ne touche jamais plus de 13,5 % des populations sauf en zone F où 72 % l'ont adopté comme mode dominant de contribution dans les projets d'éducation de base. Du point de vue financier, 91 % de la population de cette zone qui contribuent donnent moins de 10 000 FCFA ; la totalité de cette population fournit une contribution matérielle ; 73 % consacrent plus d'un mois de travail non rémunéré.

Tableau 5 : Caractéristiques des niveaux de participation par zone (en %)

Zone	Niveau de participation *						Taux total de particip.
	Monoparticipation		Biparticipation		Triparticipation		
	%	dont	%	dont			
A	19		41,0	M-H 21	11,0		71
B	63	H 55	20,0	F-H 8	4,0		86
C	16	H 11	13,5	M-H 8	13,5		43
D	21	F 15	13,5	F-H 12	5,0		39
E	24	F 22	29,0	F-M 21	10,0		63
F	14		4,0	F-H 2	72,0		90

* H : humaine ; F : financière ; M : matérielle

La participation par sexe

Au niveau de la monoparticipation, les femmes sont plus présentes au niveau de la contribution humaine et les hommes aux niveaux financier et matériel. Au niveau de la biparticipation, les femmes se distinguent encore par une présence plus forte dans tout ce qui comprend une dimension humaine. En fait, la participation des femmes aux activités d'éducation de base se fait sous forme d'apport financier ou essentiellement d'activités non rémunérées. En consacrant une bonne partie de leur temps et de leur biens, elles manifestent un niveau d'engagement à la mesure des moyens et de la place que le milieu leur accorde. Ainsi, les zones à dominante artisanale présentent un plus fort taux de participation humaine des femmes. De plus, au niveau de la participation humaine, les femmes sont les premières à occuper le terrain dès la mise en œuvre des projets d'éducation de base, soit, dès les deux premières semaines du début des projets.

Indice du niveau de participation par zone

Globalement, deux zones se sont caractérisées par de fortes contributions personnelles à l'éducation de base : la zone F où 90 % de la population s'est investie dans la réalisation de projets d'éducation de base et la zone B où ce pourcentage atteint 86 %. Avec respectivement 71 % et 63 %, les zones A et E ont présenté un bon niveau d'engagement alors que les zones C, 43 %, et D, 39 %, ont témoigné d'un niveau d'engagement faible.

Expériences des communautés dans l'éducation de base

Les règles formelles et non formelles de participation

L'implication croissante des populations à l'éducation de base s'est surtout manifestée à travers la création d'APE organisées au plan local, départemental, national et fédéral. Dotées de statuts juridiques et conventionnels, les APE sont des interlocuteurs privilégiés des autorités gouvernementales et des organismes d'aide. Outre les fournitures scolaires et les matériels didactiques obligatoires, une contribution financière forfaitaire est imposée aux parents qui doivent, de plus, supporter les charges d'équipement et de fonctionnement des structures d'éducation de base de leur localité. Ce transfert de coûts des programmes éducatifs aux communautés est de plus en plus réglementé par des textes administratifs. Plus de la moitié de la population affirme être au courant de ces réglementations. Trois zones se distinguent à cet égard : la zone F où 100 % des répondants affirment être au courant des réglementations, et les zones D et E où ce taux est de moins de 20 % et où les populations semblent peu préoccupées des réglementations qui les régissent.

A côté des APE, il y a des groupements villageois et des groupements de femmes organisés en coopératives qui œuvrent pour la promotion de l'éducation de base surtout dans le domaine de l'éducation non formelle (alphabétisation et éducation des adultes en particulier).

Le rayonnement

Des expériences originales de participation menées par les groupements villageois de certaines régions du Bénin (zones F et B en particulier) ont connu un certain rayonnement. L'expérience d'alphabétisation de l'ONG « DERANA », à Komigouéa en zone F, constitue une illustration de la capacité de certaines expériences de participation communautaire à insuffler une nouvelle dynamique aux actions traditionnelles de participation de l'éducation dans une région et à créer un nouvel espace de solidarité à l'intérieur duquel les groupes de paysans peuvent mener de nouvelles expériences. L'enquête auprès des groupements villageois de la zone F a permis d'identifier plusieurs actions du même type en grande partie financées grâce aux ristournes provenant de la vente de produits agricoles de rente. Toutefois, il serait prématuré de soutenir que la participation communautaire à l'éducation est assez substantielle et viable dans cette zone pour créer l'accès et assurer une éducation de base de qualité.

c. L'accès à l'éducation de base

La disponibilité fonctionnelle des infrastructures

Sur le plan national, 97 % des communautés ont eu connaissance de l'existence des structures d'éducation de base, exception faite des communautés de la zone C. Sur le plan national, dans 80,5 % des cas, il existe un local réservé exclusivement aux sessions de formation. Là où ces infrastructures n'existent pas, les apprenants suivent leurs formations : (i) dans les infrastructures communautaires (56,5 %) ; (ii) dans le local d'un membre de la communauté (17 %) ; (iii) à l'air libre (3 %). Des variations apparaissent entre les différentes zones, notamment les zones D et F qui possèdent des locaux de formation dans 100 % des cas alors qu'en zone C, ces locaux n'existent

que dans 50 % des cas. Enfin, sur le plan national, les services d'éducation de base sont accessibles en toute saison dans plus de 85 % des cas. Cette moyenne se retrouve dans la plupart des zones sauf dans la zone D qui, avec 5 %, présente une situation assez singulière.

Taux de fréquentation et de rétention

Le taux de fréquentation des centres d'alphabétisation, à 80 %, est relativement élevé dans les zones E et F mais il ne dépasse pas 60 % dans les autres zones. Dans l'ensemble, le taux de rétention scolaire (rapport effectif inscrit/effectif restant dans le circuit) est relativement élevé, soit plus de 90 % dans 64 % des cas. Il en est de même dans la plupart des zones sauf dans la zone F où ce taux se situe entre 80 et 90 % dans 78 % des cas.

Tableau 6 : Caractéristiques de l'accès par zone (en %)

Zone	Disponibilité des infrastructures			Taux de fréquentation (centres d'alpha)	Taux de rétention scolaire (+ de 90 %)
	Connaissance	Local réservé	Accessibilité		
A	97,0	70	74	60	81
B	94,5	78	89	58	86
C	70,0	50	56	57	88
D	94,0	100	5	60	100
E	92,0	85	80	80	52
F	94,5	100	100	80	22

d. La qualité de l'éducation de base

Le degré de satisfaction des apprenants et de la communauté

Malgré un taux moyen d'alphabétisation d'environ 29 % tant au niveau national qu'au niveau des zones d'enquête, sauf dans les zones B et F où il est largement supérieur, les répondants l'ont jugé généralement satisfaisant. Par contre, ils ont, dans leur grande majorité, jugé le taux de scolarisation insatisfaisant. 69 % des répondants ont affirmé que l'alphabétisation a eu un impact significatif sur la vie des communautés en : facilitant la communication entre alphabétisées (36 %), facilitant la gestion de leurs affaires (35 %), procurant une satisfaction psychologique par la lecture et l'écriture (29 %). Enfin, 85 % des répondants ont estimé que les centres d'éducation de base leur apportent beaucoup de satisfaction en termes de mode de fonctionnement et de ce qui s'y enseigne.

L'environnement physique d'apprentissage et l'environnement pédagogique

Sur le plan national, les infrastructures d'éducation de base présentent des conditions acceptables de solidité, de viabilité et d'aisance favorables à une éducation de qualité. Toutefois, les variations entre les zones sont importantes : la zone F présentent des conditions supérieures à tout points de vue par rapport à la moyenne nationale et la zone E de très bonnes conditions ; par contre, la zone D apparaît particulièrement défavorisée sauf en ce qui a trait aux espaces de récréation. Enfin, les zones A, B et C se situent dans la moyenne nationale.

Les conditions d'apprentissage sont plus ou moins semblables dans la majorité des zones et sont généralement bonnes. La zone F présente toutefois des caractéristiques particulières, disposant du meilleur ratio apprenant/enseignant mais des pires ratios apprenants/place assise et livre/apprenant. La zone E aussi présente un ratio livre/apprenant largement inférieur aux autres zones. Enfin, la situation de la zone D apparaît particulière car cette zone dispose d'un environnement physique peu favorable mais d'un environnement pédagogique relativement acceptable.

Tableau 7 : Caractéristiques de la qualité par zone

Zone	Taux d'alphabétisation			Niveau de satisfaction				Rendement (note reportée sur 100)				Moy. Maths matière
	<40 %	<80 %	>80 %	Satisfaisant/positif Fonct.	Faible	Impact	Scholarisation	CM1	CP	Franç.	Maths	
	d'alpha	alpha	alpha									
A	94,0	6	-	69	91,0	69	75	64,7	71,7	66,2	65,4	65,8
B	-	100	-	100	85,0	100	71	66,2	67,7	70,7	64,5	67,6
C	88,0	12	-	53	63,0	82	41	70,7	72,5	71,8	66,2	69,0
D	100,0	-	-	50	92,0	50	100	78,6	80,9	75,7	81,9	78,8
E	81,0	14	2	43	84,5	52	48	72,2	75,7	73,7	73,2	73,4
F	5,5	17	78	100	94,0	100	67	74,7	81,8	75,0	82,1	78,5

Le rendement

Les tests de connaissances en français et mathématiques dans les classes du CP et du CM1 ont donné de bons résultats pour l'ensemble des zones. Les zones D et F présentent les plus forts taux de réussite par cours et par matière, et les zones A et B les plus faibles. Au niveau de la moyenne générale, les écoles privées ont présenté des taux de réussite largement supérieurs aux écoles publiques (moyennes générales respectives aux tests de 82 sur 100 et de 73 sur 100).

e. Facteurs facilitateurs et inhibiteurs de l'éducation de base

De façon générale, les principaux facteurs favorisant et incitant à la participation communautaire sont, par ordre d'importance : (i) la rentabilité des activités productives impliquant la disponibilité des moyens financiers ; (ii) l'implication de la communauté à chaque étape de la décision ; (iii) l'aide de l'Etat à travers la suppression ou la réglementation des contributions scolaires ou des frais d'apprentissage ; (iv) les bons résultats à la fin de la formation ; (v) le souci de développement de la communauté ; (vi) la mise en place d'un bon cadre institutionnel.

Par ailleurs, les principaux facteurs qui défavorisent ou qui n'incitent pas au bon fonctionnement des structures d'éducation de base et donc inhibiteurs à la participation communautaire sont, par ordre d'importance : (i) le manque de moyens financiers ; (ii) la démission des autorités ; (iii) certaines pratiques religieuses (séquestration et mise au couvent) ; (iv) la mauvaise gestion, incluant la bureaucratie administrative et les interventions désordonnées des autorités dans les affaires.

6. Discussion des résultats

De manière à respecter la complexité des variables qui entrent en jeu dans la participation, il est possible d'établir le degré de participation des différentes zones selon deux approches : (i) à partir des formes de participation (mono, bi et triparticipation) que l'on retrouve dans chacune des zones et du pourcentage total de la population de la zone impliquée dans ces formes de participation ; on obtient alors le classement suivant :

	Niveau moins élevé		Niveau plus élevé			
Zone	D	C	E	A	B	F
Rang	6	5	4	3	2	1

(ii) à partir d'une pondération équivalente pour chacune des caractéristiques de la participation analysées dans cette étude (voir tableau 8 à la page 86) pour lesquelles on établit le rang de chacune des zones ; on obtient alors le classement suivant :

	Niveau moins élevé		Niveau plus élevé			
Zone	D	C	B	E	A	F
Rang	6	5	4	3	2	1

Quelle que soit la méthode retenue, la zone F est celle où on retrouve le niveau le plus élevé de participation et la zone D le niveau le moins élevé. La discussion des résultats de l'étude quant aux liens entre les différentes variables se centrera sur ces deux cas extrêmes.

a. Viabilité économique et niveau de participation

Bien que la zone F se caractérise par un fort taux d'alphabétisation et des conditions d'habitat satisfaisantes, les indicateurs de santé sont les plus défavorables de tout l'échantillon. A l'inverse, la zone D possède des taux d'alphabétisation et d'habitat défavorables mais des indicateurs de santé, qui toutes proportions gardées et outre la couverture vaccinale, comptent parmi les meilleurs de toutes les zones. Seule la zone A, où le niveau de participation est élevé et dont l'ensemble des indicateurs de viabilité sont relativement bons, pourrait suggérer un lien positif entre niveau de participation et viabilité économique. Il n'existe aucun contre exemple où une zone à faible niveau de participation présenterait aussi un ensemble d'indicateurs défavorables. Par ailleurs, la qualité de la vie, bien qu'elle varie d'une zone à l'autre, est loin d'être satisfaisante au niveau national. En l'absence d'une base référentielle d'indices de qualité de vie, il est difficile de réaliser une appréciation correcte du rapport entre le niveau de participation et la viabilité économique des communautés. En définitive, l'étude n'a pas permis de dégager de relation claire entre le niveau de participation et la viabilité économique des communautés.

b. Niveau de participation et accès

Bien que la plupart des indicateurs d'accès ont permis de relever des conditions acceptables quant à la disponibilité des infrastructures et à leur accessibilité géographique, les données de l'étude porteraient à croire à un effet mitigé de la participation sur l'accès. Pour la zone F, la participation élevée est liée à une forte fréquentation des centres d'alphabétisation (80 %), une accessibilité géographique permanente de toutes les infrastructures d'éducation de base ainsi qu'une

disponibilité complète de locaux réservés à des fins d'éducation, mais ne semble pas liée à un meilleur taux de rétention scolaire (le plus faible de tout l'échantillon). A l'inverse, pour la zone D, la participation faible est liée à un faible taux de fréquentation des centres d'alphabétisation et à un taux d'accès physique aux infrastructures d'éducation à peu près nul (5 %) mais, tout comme la zone F, à une disponibilité complète de locaux réservés à des fins d'éducation et, au contraire de la zone F cette fois, à un haut taux de rétention scolaire (le plus fort de tout l'échantillon).

Tableau 8 : Classement des zones par caractéristiques de participation, d'accès et de qualité

Zone						
F	E	D	C	B	A	
1	3	6	4	2	5	Niveau Alpha
						Caractéristiques de la participation
4	3	1	5	6	2	<i>Source de l'expérience (communauté)</i>
1	4	3	6	5	2	<i>Choix de la forme (communauté)</i>
1	5	6	4	2	3	<i>Réglementation (connaissance)</i>
1	2	4	6	5	3	<i>Particip. entière communauté</i>
3	5	6	4	1	2	<i>Particip. individuelle</i>
1	3	4	3	5	6	<i>Fourniture matériel</i>
1	4	6	3	5	2	<i>Particip. humaine 28 jours et +</i>
1	3	6	4	5	2	<i>Particip. financière</i>
1	4	6	5	2	3	<i>Niveau de particip. (mono, bi, tri)</i>
						Caractéristiques de la l'accès
1	1	2	4	3	2	<i>Fréquentation centres alpha</i>
6	5	1	2	3	4	<i>Rétention scolaire</i>
1	3	6	5	2	4	<i>Accès aux locaux</i>
1	2	1	5	3	4	<i>Locaux réservés pour formation</i>
						Caractéristiques de la qualité
1	5	4	3	1	2	<i>Satisfaction niveau alpha</i>
3	2	6	1	4	5	<i>Satisfaction niveau scolarisation</i>
1	5	2	6	4	3	<i>Satisfaction fonction. éduc. base</i>
1	2	6	5	3	4	<i>Qualité infrastructures</i>
1	6	5	3	4	2	<i>Ratio maître-apprenant</i>
5	4	3	1	2	3	<i>Ratio apprenant-place assise</i>
4	4	1	2	1	3	<i>Ratio apprenant-livre</i>
2	3	1	4	5	6	<i>Rendement (franç., maths)</i>

Certaines caractéristiques de ces deux communautés peuvent apporter des éléments de compréhension supplémentaire sur le lien entre participation et accès. La zone F présente le plus haut taux d'alphabétisation de toutes les zones d'enquête, décide seule de la forme de sa contribution dans plus de 95 % des cas et, au niveau des attitudes, considère prioritaire que les parents participent à la gestion de l'école. Enfin, la zone F regroupe une population d'agriculteurs-éleveurs marqués par des traditions coopératives. Compte tenu de la main mise de l'Etat sur la gestion du processus éducatif dans le secteur formel, il apparaît vraisemblable, à la lumière des données précédentes, que les populations de cette zone se concentrent dans le secteur non formel où ils ont davantage de marge de manœuvre et où l'éducation de base revêt un caractère utilitaire peut-être

plus conforme à leur vision. Dans ce sens, on peut parler d'une relation positive entre niveau de participation et accès pour la zone F, ce qui supporte l'hypothèse de recherche.

Pour sa part, la zone D présente le plus faible taux d'alphabétisation de tout l'échantillon, laisse les partenaires décider de la forme de sa contribution dans plus de la moitié des cas et, au niveau des attitudes, considère que l'Etat et la communauté doivent collaborer au bon fonctionnement des structures d'éducation de base, mais juge presque tout aussi important que ce soit l'Etat qui doive les construire. Enfin, la zone D compte une population de commerçants dont les enfants n'ont pas à subir les mêmes contraintes que ceux des agriculteurs-éleveurs. Ici aussi, il apparaît vraisemblable, à la lumière des données précédentes, que les populations de cette zone se concentrent sur le secteur formel (elles initient 97 % des expériences de participation à l'éducation de base) et que le niveau de participation, bien que faible, lorsque canalisé au niveau du secteur formel, permet de produire des effets positifs en termes de disponibilité de locaux de formation et de rétention scolaire. Dans ce sens, on peut parler ici aussi de relation positive entre participation et accès pour la zone D, bien qu'elle s'exprime différemment de la zone F. Ceci souligne l'importance des variables culturelles et socio-économiques dans la spécificité de l'implication des communautés à l'éducation de base.

c. Niveau de participation et qualité

Ici encore, les données de l'étude porteraient à croire à un effet mitigé de la participation sur la qualité. Pour la zone F, la participation élevée est liée à des degrés élevés de satisfaction face au niveau d'alphabétisation et au fonctionnement des structures d'éducation de base (les plus élevés de l'échantillon), à un impact positif de l'alphabétisation sur les populations (le plus élevé de l'échantillon), à un environnement physique d'apprentissage de bonne qualité (le meilleur de l'échantillon) ainsi qu'à un rendement élevé des élèves aux tests de connaissances et au plus fort ratio maître/élève. Dans ce cas, la relation positive entre le niveau de participation et la qualité semble démontrée. Par contre, le niveau de satisfaction face au niveau de scolarisation est peu élevé et les ratios place assise/élève et livre/élève sont les plus défavorables de l'échantillon. Dans la zone D, la participation peu élevée est liée à des degrés de satisfaction faibles pour le niveau d'alphabétisation et de scolarisation ainsi qu'à un environnement physique d'apprentissage de piètre qualité (le plus faible de tout l'échantillon). A titre de contre exemple, la relation positive entre niveau de participation et qualité semble encore une fois démontrée. Toutefois, le faible niveau de participation est aussi lié, dans le cas de la zone D, au meilleur rendement de tout l'échantillon, à un environnement pédagogique acceptable et à un taux élevé de satisfaction des structures d'éducation de base.

Pour mieux comprendre la relation entre le niveau de participation et la qualité de l'éducation de base, il faut une fois de plus prendre en considération les autres variables exposées dans le cas de l'accès. Il faut aussi considérer que la participation communautaire est très limitée en matière de processus pédagogique, déterminant important des apprentissages. Il faut enfin considérer la nature des écoles dans chacune des zones, notamment les écoles privées qui présentent des rendements largement supérieurs aux écoles publiques. Dans quelle mesure l'échantillon de la zone D comporte-t-il davantage de ce type d'écoles que la zone F ? Ceci pourrait expliquer les rendements comparables obtenus en zone D et en zone F malgré des niveaux de participation globalement très différents. Malheureusement, les données d'enquête ne sont pas suffisantes à ce niveau pour étayer la discussion. Elles soulèvent néanmoins des pistes de recherche à explorer et

renforcent la pertinence de la composante « étude sur l'enseignement privé » du nouveau cadre institutionnel proposé par l'Etat.

La relation positive entre niveau de participation et qualité des infrastructures ne fait pas de doute et est démontrée pour la majorité des zones, ce qui n'est pas surprenant compte tenu de la nature de la participation communautaire. Celle-ci semble encore marquée par un cadre traditionnel où l'Etat prenait l'initiative de créer et de faire fonctionner les structures d'éducation de base et où les communautés y contribuaient en supportant les charges secondaires liées aux fournitures et autres. Les liens entre le niveau de participation et le rendement et entre le niveau de participation et l'environnement pédagogique, bien que dans le cas de la zone A cette dernière relation soit positive, sont plus difficiles à démontrer clairement.

Certaines contraintes viennent créer des distorsions dans cette relation, notamment le cadre réglementaire des écoles. Il est significatif que les populations de la zone F soient celles qui connaissent le plus les réglementations des écoles mais qui semblent favoriser les établissements d'enseignement non formel. Dans quelle mesure ces réglementations ne constituent pas un frein à la participation ? Les résultats de l'étude ont démontré que le cadre traditionnel où l'Etat décidait seul de créer les structures d'éducation est profondément bouleversé. Maintenant, l'initiative de création de structures provient pour une bonne part de la communauté et on pourrait s'attendre à ce qu'elle participe à la prise de décision à chaque étape de leur réalisation et de leur fonctionnement. Pourtant, ce n'est pas souvent le cas, surtout dans le domaine de l'éducation formelle où la prise de décision reste puissamment contrôlée par l'Etat et les pouvoirs publics qui gardent le monopole de l'élaboration des programmes et de la certification des compétences.

En fait, il existe un problème de rapport de pouvoir et de relation d'autorité entre la communauté et l'Etat dans le contrôle de la gestion du processus éducatif que l'essor du secteur privé a favorisé. La part importante des contributions individuelles et/ou collectives à l'éducation de base est mieux perçue par les parents suivant que leur participation se fait dans le secteur privé que dans le secteur public. Par ailleurs, les populations tendent de plus en plus à s'immiscer dans les affaires de l'Etat en prenant en charge le paiement des salaires des enseignants dont le contrat est arrivé à expiration, à défaut de pouvoir en recruter directement parce que les textes administratifs ne l'autorisent pas et que le chef de Circonscription Scolaire n'est pas prêt à reconnaître la nouvelle recrue. L'essor du secteur privé contribuera sans aucun doute à une prise de conscience progressive du poids de la contribution des communautés dans le secteur de l'éducation de base et de la nécessité d'une intervention plus hardie de celles-ci dans le contrôle de la gestion du processus éducatif. Si, au Bénin, la participation ne peut pas être qualifiée de volontaire, elle ne marque pas moins une volonté des communautés à prendre une part active à la résolution des problèmes concernant la satisfaction de leurs besoins d'éducation de base. C'est là un signe d'autonomie croissante des communautés dans la prise de décision en matière d'éducation de base. Mais le chemin reste balisé par des forces inhibitrices de la tradition bureaucratique exclusive du « sommet ».

d. Expériences et attitudes face à la participation communautaire

Les expériences de participation des communautés à l'éducation de base existent un peu partout au Bénin. Elles sont nombreuses et variées ; elles se sont développées avec la crise économique aiguë et persistante que traverse le pays ; elles connaissent une certaine expansion dans les régions septentrionales et se manifestent sous forme de solidarité régionale supportée par des revenus

substantiels provenant de la production cotonnière. Dans les zones du sud du pays, des expériences très intéressantes sont réalisées sous la houlette d'organismes qui œuvrent sur le terrain pour la promotion de l'éducation de base.

Les populations ont une conscience assez large de leur responsabilité de créer l'accès à l'éducation de base et sont prêtes à l'assumer. Par ailleurs, elles sont conscientes du poids et surtout des prérogatives de l'Etat dans la réalisation de l'éducation de base au regard de la portée et des limites de leur propre participation. Elles sont prêtes à collaborer avec lui sur la base d'un partage judicieux de rôles et de responsabilités bien définis. Leur engagement est sans doute à la mesure des espoirs que l'éducation de base véhicule dans leur avancée vers un meilleur développement. Il est donc à craindre que la persistance de la crise économique, de la crise actuelle de l'école, ainsi que le chômage et le sous-emploi des jeunes ne finissent par éteindre cet engagement.

7. Conclusions et recommandations

a. Conclusions

L'étude a montré que la participation de type « volontaire » tel que présenté théoriquement est rare. Les populations participent à l'éducation de base de façon partielle et lorsqu'elles s'organisent pour participer, c'est souvent sous l'impulsion ou l'initiative d'intervenants extérieurs à la communauté, notamment de l'Etat et des ONG. Cependant, le choix de la forme de leur contribution dans le cadre des projets est, pour l'essentiel, laissé à la discrétion de la communauté. Par ailleurs, la part prise par la communauté dans les actions en faveur de l'éducation de base s'est révélée à travers un certain nombre d'indicateurs. Ainsi l'initiative de créer une structure d'éducation de base provient plus souvent de la communauté que de l'Etat ou d'autres intervenants extérieurs pris séparément. Il en est de même pour la prise de décision concernant le site d'implantation de ces structures et leur construction, qui relève le plus souvent de la communauté que de l'Etat.

La participation des communautés s'effectue selon trois formes de contribution : financière, matérielle et humaine. La prédominance de l'une ou de l'autre de ces formes de contribution (mono, bi et triparticipation) est fortement liée aux activités socioprofessionnelles de la communauté. Il est cependant remarquable que les communautés rurales prennent une plus grande part dans la réalisation des projets d'éducation de base que les communautés urbaines. De plus, les contributions financières sont significativement plus élevées et substantielles en milieu rural qu'en milieu urbain. Enfin, la contribution en main d'œuvre non rémunérée des femmes est tout aussi significative. Par ailleurs, la participation des communautés à la gestion et au processus pédagogique reste très faible, malgré le dynamisme remarquable des APE, désormais regroupées en une seule fédération nationale.

Aussi bien en zone urbaine qu'en zone rurale, les APE constituent une des caractéristiques les plus marquantes de la participation de la communauté à l'éducation de base, toutes catégories confondues. Mais leur apport n'est pas reconnu par les statistiques officielles pour être apprécié à sa juste valeur. Avec le développement des idées démocratiques, les pouvoirs publics semblent ressentir la nécessité de tenir compte de leur force et de leur poids pour mieux définir et conduire

les politiques d'éducation de base. Toutefois, ce qui, au regard des enjeux politiques, économiques et sociaux actuels constitue une force d'appoint, peut être fragilisé par la structure pyramidale de son organisation. Il faudra saisir l'opportunité qu'offre la politique nationale actuelle de décentralisation et de déconcentration, pour renforcer les structures des APE et autres organisations locales qui œuvrent pour la promotion et le développement de l'éducation de base. L'urgence et l'intérêt de cette situation est telle que les partenaires nationaux et internationaux s'attachent à sensibiliser, à former et à soutenir matériellement et financièrement les APE.

Si les résultats de l'étude ont montré une relation généralement positive entre niveau de participation et accès et qualité, il faut souligner les difficultés qu'il y a eu à étayer les deux hypothèses de recherche. L'analyse quantitative n'a pas fourni de réponses tranchées à ces deux énoncés ; l'analyse qualitative simple, qui s'attache à établir des relations entre les variables en jeu, n'a pas non plus donné les résultats escomptés. Mais l'observation de l'articulation entre les différents points d'analyse a fait découvrir qu'un peu partout, lorsque la communauté ou l'Etat prennent seuls l'initiative de créer des structures d'éducation de base, le niveau d'accès n'est pas forcément élevé. Par contre, dans le jeu de partenariat entre l'Etat et la communauté, lorsque cette dernière a l'initiative du projet, le niveau d'accès est élevé. Ainsi, la définition de la position respective des partenaires dans l'offre de services éducatifs peut constituer une voie heuristique d'établissement de liens d'effet entre la participation communautaire et l'accès et la qualité de l'éducation de base, d'autant plus que les populations sont conscientes de leur responsabilité de créer l'accès et de participer à l'amélioration de la qualité.

Enfin, l'étude a permis d'identifier certaines difficultés du système éducatif actuel et de mettre en exergue le défi que constitue l'intégration des communautés non seulement à son financement mais aussi à sa gestion administrative et pédagogique. Ainsi : (i) les écoles ne sont pas véritablement administrées dans un esprit de continuité de pérennité qui implique une planification stratégique rigoureuse ; (ii) les populations ne sont pas habituées à intégrer l'école dans un projet de développement ; (iii) les encadreurs et directeurs n'ont pas souvent de formation managériale qui leur permettrait d'inscrire leurs actions dans une perspective de développement ; (iv) les populations prennent une part de plus en plus active dans le financement de l'éducation de base, mais le poids des forces inhibitrices de la tradition bureaucratique constitue un frein réel à la formation de cette participation ; (v) finalement, l'une des contraintes identifiées dans les rapports des communautés avec le sommet ou ses représentants est la crainte de ces derniers à partager les pouvoirs de décision.

Compte tenu de ce qui précède, il est nécessaire de convaincre les représentants des pouvoirs publics de la nécessité de faire confiance aux populations et d'administrer avec elles en partageant la responsabilité du pouvoir de décision. Il est important d'attirer l'attention sur les vertus magiques que l'on accorde à la décentralisation et à la déconcentration comme moyens de transfert de pouvoirs aux communautés. Il s'agit d'abord d'un changement profond de mentalité qui touche en premier lieu les responsables chargés de l'élaboration des politiques éducatives, de la planification et de la mise en œuvre des programmes.

b. Recommandations

- ◆ Elaborer des programmes de sensibilisation et de formation pour les responsables de l'éducation afin de leur permettre d'assurer de nouveaux rôles d'animateurs et de facilitateurs de la participation des communautés à l'éducation de base.

- ◆ Promouvoir un partenariat Etat-communauté pour le développement de l'éducation de base qui couvre les aspects aussi bien matériel et financier que proprement pédagogique en renforçant la capacité des populations à identifier leurs besoins et à collaborer à la mise en œuvre et au maintien des structures d'éducation de base.
- ◆ Renforcer et enrichir les expériences de participation des populations par des actions d'assistance technique permettant aux APE et aux groupements villageois d'accroître leur capacité de gestion, d'assurer de nouveaux rôles et de s'affirmer au niveau des instances de décision.

Par ailleurs, l'étude, en cernant plus précisément le phénomène de la participation communautaire dans le secteur de l'éducation de base, a soulevé de nouvelles interrogations qui peuvent orienter les études complémentaires que l'Etat devrait réaliser pour mettre en place efficacement son nouveau cadre institutionnel. A cet égard, l'étude recommande de :

- ◆ Approfondir la situation de la zone F par une étude de cas afin de comprendre pourquoi une participation financière et matérielle substantielle en éducation de base, réalisée dans un cadre organisé, n'implique pas forcément l'engagement des membres à créer l'accès et à favoriser un meilleur taux de rétention scolaire. Il importe de s'interroger sur la nature des besoins de cette population en matière d'éducation de base au-delà du caractère utilitaire que la population confère à ce type de formation et poser clairement le problème de l'adaptation de l'école au milieu et donc de l'adaptation de l'enseignement/apprentissage aux élèves.
- ◆ Conduire des études complémentaires sur la viabilité économique des communautés par des spécialistes de l'économie de l'éducation ainsi que sur la participation des femmes à la promotion et au développement de l'éducation de base.
- ◆ Etablir des liens entre l'étude sur les écoles privées et la présente étude en mettant en lumière le type de participation consentie par les communautés dans ces écoles et analyser dans quelle mesure les mécanismes participatifs qui y ont cours, s'ils s'avèrent déterminants face aux rendements constatés dans ce type d'école, peuvent servir à renforcer le secteur public.
- ◆ Examiner plus à fond les liens entre certaines variables de l'étude, notamment, entre le niveau d'alphabétisation de la population, la réussite scolaire et la rétention des élèves dans le secteur formel ; ainsi qu'entre différentes variables de l'accès et de la qualité (locaux réservés à la formation et rendement scolaire ; rétention scolaire et environnement pédagogique) de manière à développer un modèle opérationnel de participation communautaire et d'ouvrir la réflexion sur le concept d'accès équitable à la qualité en matière d'éducation pour tous.

Références

Banque mondiale, *Rapport d'évaluation "Projet de Développement de l'Education"*, Cotonou, mars 1994.

Conférence Mondiale sur l'Education pour Tous, *Déclaration mondiale sur l'éducation pour tous*, New York, 1990.

D'Hainaut, L., *Concepts et méthodes de la statistique*, Tome 1, Ed. Labor-Bruxelles, Fernand Nathan, Paris, 1986.

Herrera, J., *Planification, développement et participation communautaire*, UNESCO, Paris, 1989.

Le Boterf, G., *La participation des communautés à l'administration de l'éducation*, UNESCO, Paris, 1980.

MEN, *Déclaration de politique et stratégie sectorielle*, Bénin, 1991.

MENRS/MCC/MPREPE, *Table ronde secteur éducation*, Volume 1, décembre 1996.

MENRS-MPL-MPREPE, *Table ronde sur le secteur de l'éducation : diagnostic et politique sectorielle*, Volume I, 1996.

MPRE/INSAE, *Deuxième recensement général de la population et de l'habitat. Bénin 1992. Document de synthèse (prospectus)*, Edition Cotonou, 1994.

MPREPE-PNUD, *Deuxième recensement général de la population et de l'habitat : « caractéristiques socio-culturelles et économiques »*. Février 1992, Tome 3, Bénin, mars 1994.

————— *Deuxième recensement général de la population et de l'habitat : « caractéristiques socio-culturelles et économiques »*. Février 1992, Tome 3, Bénin, mars 1994.

Shaeffer, S., *Collaborer pour changer l'éducation : le rôle des parents et de la collectivité dans l'amélioration de la scolarité*, PAF XXVII^{ème} 1991/1992, IPE-UNESCO, Paris, 1992.

Zévounou, I., *Collaborer pour changer l'éducation : la participation des familles et des communautés à l'éducation de base en Afrique Occidentale francophone*, IPE-UNESCO, Paris, 1993.

Annexe : Tableaux détaillés

Tableau A1 : Activités économiques prépondérantes

Zone d'enquête	Activités	Ratio
A	Agriculture-pêche	70,3 %
B	Agriculture-artisanat	59,9 %
C	Artisanat-pêche	58,7 %
D	Commerce	59,7 %
E	Commerce-agriculture	63,7 %
F	Agriculture-élevage	67,5 %

Tableau A2 : Sources des expériences par zone d'enquête et type d'activités socio-économiques

Zone d'enquête	Activité socio-économique prédominante	Source des expériences	
		Communauté	Autres intervenants
A	Agriculture-pêche	78,3 %	21,3 %
B	Agriculture-artisanat	34,4 %	65,6 %
C	Artisanat-pêche	48,6 %	51,4 %
D	Commerce	97,2 %	2,8 %
E	Commerce-agriculture	55,0 %	45,0 %
F	Agriculture-élevage	47,1 %	52,9 %
Niveau national		59,5 %	40,5 %

Tableau A3 : Répartition du mode de choix de la forme de participation selon la zone d'enquête et le type d'activité socio-économique prépondérante

Zone d'enquête	Activité socio-économique prédominante	Mode de choix	
		Emanation de la communauté	Emanation des partenaires
A	Agriculture-pêche	55,2 %	44,8 %
B	Agriculture-artisanat	6,4 %	93,6 %
C	Artisanat-pêche	-	100,0 %
D	Commerce	46,9 %	53,1 %
E	Agriculture-commerce	8,3 %	91,7 %
F	Agriculture-élevage	95,2 %	4,8 %
Niveau national		40,0 %	60,0 %

Tableau A4 : La participation à la prise de décision par type d'intervenants

Intervenants	Décision d'établissement des structures d'éducation		
	<i>Initiative</i>	<i>Site d'implantation</i>	<i>Construction</i>
Communauté	28,7 %	44,9 %	22,6 %
Etat	24,3 %	15,4 %	11,4 %
Autres	3,7 %	5,6 %	7,6 %
Effort conjugué	43,3 %	34,1 %	58,4 %
dont Etat/communauté		26,0 %	32,0 %

Tableau A5 : Part prise par les communautés urbaines et rurales dans la réalisation des projets

Communauté	Part entière	Part partielle	Aucune part
Urbaine	23,5 %	35,3 %	41,2 %
Rurale	35,7 %	57,0 %	7,3 %
Ensemble	31,0 %	45,5 %	14,0 %

Tableau A6 : Part prise par les communautés par zone

Zone	Entière	Partielle	Aucune
A	27,3 %	56,6 %	16,1 %
B	6,4 %	73,6 %	20,0 %
C	2,7 %	81,1 %	16,2 %
D	7,1 %	77,4 %	15,5 %
E	27,1 %	61,1 %	11,8 %
F	85,8 %	9,4 %	4,7 %
National	31,0 %	45,5 %	14,0 %

Tableau A7 : Contribution financière à la réalisation des structures par zone

Zone	Montant (000 FCFA)		
	Moins de 10	10 - 50	50 - 100
A	86,0 %	4,9 %	9,1 %
B	90,9 %	5,5 %	3,6 %
C	97,3 %	2,7 %	-
D	97,5 %	2,5 %	-
E	70,8 %	25,0 %	4,2 %
F	91,3 %	2,4 %	6,3 %

Tableau A8 : Contribution humaine à la réalisation par sexe (nb jours de travail)

Sexe	Durée de travail		
	1 - 7 jours	7 jours - 28 jours	28 jours et plus
Hommes	78,0 %	1,2 %	20,7 %
Femmes	83,2 %	10,6 %	7,1 %

Tableau A9 : Contribution personnelle au financement : contribution matérielle

Zone	Fourniture de matériels		
	<i>Souvent</i>	<i>Quelquefois</i>	<i>Jamais</i>
A	5,7 %	34,3 %	60,0 %
B	27,3 %	42,4 %	30,3 %
C	54,3 %	40,0 %	2,9 %
D	2,8 %	75,0 %	22,2 %
E	47,5 %	37,5 %	12,5 %
F	68,6 %	31,4 %	-

Tableau A10 : Contribution financière de la communauté pour des constructions

Zone	Montant (000 FCFA)			
	<i>100 - 500</i>	<i>500 - 1 500</i>	<i>1 500 - 2 500</i>	<i>2 500 et plus</i>
A	74,1 %	17,5 %	2,1 %	6,3 %
B	92,7 %	3,6 %	0,9 %	2,7 %
C	86,5 %	13,5 %	-	-
D	100,0 %	-	-	-
E	77,1 %	14,6 %	3,5 %	4,9 %
F	15,8 %	9,4 %	7,9 %	66,9 %

Tableau A11 : Contribution humaine de la communauté

Zone	Durée en jours		
	<i>1 - 7 jours</i>	<i>7 - 28 jours</i>	<i>28 jours et plus</i>
A	60,8 %	7,0 %	32,2 %
B	56,4 %	40,9 %	2,7 %
C	81,1 %	-	18,9 %
D	100,0 %	-	-
E	79,2 %	4,8 %	16,0 %
F	22,0 %	4,7 %	73,1 %

**Tableau A12 : Contribution personnelle à la réalisation
de projets d'éducation de base par zone et par sexe**

Type de contribution	Zone (%)						Sexe (%)	
	A	B	C	D	E	F	M	F
Financière (F)	6,4	3,7	2,7	14,8	22,2	8,0	11,1	3,8
Matérielle (M)	7,1	4,6	2,7	-	2,1	-	13,8	2,5
Humaine (H)	5,7	54,6	10,8	6,2	-	5,6	3,1	10,8
Matérielle + humaine	20,6	7,4	8,1	-	2,8	0,8	5,4	19,1
Financière + humaine	5,7	12,3	5,4	12,3	4,9	2,4	8,2	12,1
Financière + matérielle	14,2	-	-	1,2	20,8	0,8	21,8	8,3
F + M + H	11,3	3,7	13,5	4,9	10,4	72,0	7,6	3,8
% qui contribuent	71,0	86,3	43,2	39,4	63,2	89,6	71,0	60,4

**Tableau A13 : Opinions sur les changements apportés par l'alphabétisation
par zone et sur le plan national**

Taux d'alphabétisation	N*	A	B	C	D	E	F
Moins de 40 %	62,7	93,8	-	88,2	100	81,0	5,5
Moins de 80 %	18,0	6,2	100	11,8	-	14,3	16,7
Plus de 80 %	19,3	-	-	-	-	1,7	77,8

* National

Tableau A14 : Degré de satisfaction par rapport au taux d'alphabétisation

Niveau de satisfaction	N*	A	B	C	D	E	F
Satisfaisant	30,1	68,7	100	52,9	50	42,9	100
Insuffisant	39,8	6,3	-	11,8	-	14,3	-
Très faible	7,2	18,7	-	11,8	50	29,0	-
Nul	22,9	6,3	-	23,5	-	21,8	-

* National

Tableau A15 : Degré de satisfaction par rapport au taux de scolarisation (en %)

Niveau de satisfaction	N*	A	B	C	D	E	F
Elevé	25,3	6,2	14,3	29,4	-	4,8	-
Satisfaisant	32,5	18,8	14,3	29,4	-	47,6	33,3
Bas	42,2	75,0	71,4	41,2	100	47,6	66,7

* National

Tableau A16 : Taux de fréquentation des centres d'alphabétisation et taux de rétention scolaire

Zone	Taux de fréquentation	Taux de rétention scolaire			
	(centres d'alpha)	> 90 %	Entre 80 et 90 %	Entre 70 et 80 %	< 70 %
A	60 %	81,3 %	12,5 %	6,2 %	-
B	58 %	85,7 %	-	-	14,3 %
C	57 %	88,2 %	11,8 %	-	-
D	60 %	100,0 %	-	-	-
E	80 %	52,4 %	28,6 %	9,5 %	9,5 %
F	80 %	22,2 %	77,8 %	-	-

Tableau A17 : Etat des infrastructures d'éducation de base par zone (en %)

Caractéristiques	N*	A	B	C	D	E	F
Accessible toute saison	85,2	73,9	88,9	56,2	5,3	80,0	100,0
Ouverture sécurisante	57,4	69,5	66,6	56,2	5,2	60,0	100,0
Espace de récréation	73,1	60,9	61,1	75,0	84,2	70,0	100,0
Espace de sport	38,0	39,1	27,8	37,5	5,2	50,0	83,3
Latrines fonctionnelles	44,4	26,0	61,1	31,2	31,6	45,0	91,6
Existence de mobilier	41,7	26,0	33,3	31,2	42,0	45,0	91,6
Local en matériaux durables	59,3	69,6	63,1	45,8	5,3	81,6	100,0

* National

Tableau A18 : Les ratios au niveau des centres de formation (en %)

Ratios		N*	A	B	C	D	E	F
Apprenant par enseignant	30 à 60/1	85,5	93,8	85,7	88,2	75	66,7	100,0
	Plus de 60/1	14,5	6,2	14,3	11,8	25	33,3	-
Place assise par apprenant	1 pour 1	57,8	75,0	85,7	94,1	75	52,4	-
	1 pour 2	42,2	25,0	14,3	5,9	25	47,6	100,0
Livre par apprenant	1 pour 1	77,1	81,3	100,0	94,1	100	38,1	-
	1 pour 2	7,2	12,5	-	-	-	9,5	88,9
	1 pour 3	15,7	6,2	-	5,9	-	52,4	11,1

* National

Tableau A19 : Répartition des moyennes par zone, par cours et par matière

Zone	Cours		Matière		Moyenne générale		
	CM1 (max. 20)	CP (max. 20)	Français (max. 20)	Maths (max. 20)	Nat- ional	Ecole privée	Ecole
			<i>publique</i>				
A	12,95	14,35	13,25	13,08			
B	13,25	13,55	14,15	12,90			
C	14,15	14,50	14,36	13,25			
D	15,73	16,19	15,15	16,39			
E	14,45	15,15	14,75	14,65			
F	14,95	16,36	15,00	16,42			
National					14,85	16,35	14,55

Tableau A20 : Facteurs favorisant et incitant à la participation communautaire par zone

Opinion	A	B	C	D	E	F
Disponibilité des moyens	74,1 %	43,6 %	73,0 %	85,2 %	84,3 %	82,9 %
Bons résultats	9,8 %	22,7 %	16,2 %	3,5 %	7,7 %	1,2 %
Souci du développement	15,3 %	33,7 %	10,2 %	6,3 %	12,8 %	-
Autres	0,8 %	-	0,7 %	0,7 %	1,7 %	3,1 %

**Tableau A21 : Facteurs défavorisant le bon fonctionnement
des structures d'éducation de base**

Opinion	A	B	C	D	E	F
Manque de moyens financiers	39,2 %	46,4 %	27,0 %	43,2 %	35,4 %	35,4 %
Démission des autorités	16,8 %	21,8 %	16,2 %	19,8 %	22,0 %	22,9 %
Pratiques « rétrogrades » religieuses	20,3 %	18,2 %	32,4 %	13,6 %	29,9 %	25,0 %
Mauvaise gestion	14,0 %	12,7 %	15,3 %	16,5 %	11,3 %	9,7 %
Autres	9,77 %	0,9 %	9,1 %	6,9 %	1,4 %	9,4 %

Chapitre 5

Cameroun

Dorothee Kom
Edouard Tankwe
Bernard Ngamo
Joseph-Modeste Tala

1. Contexte de l'étude

L'Afrique a toujours été présentée comme un continent où les valeurs collectives prennent le pas sur les valeurs individuelles. L'éducation coutumière, basée sur une pédagogie du groupe, est fondamentalement ancrée dans une dynamique de participation communautaire. Ni la conquête et le partage de l'Afrique, ni la hantise des coups d'état qui conduisent les autorités, au lendemain des indépendances, à bannir les tentatives de vie associative ne détruiront cet esprit communautaire. Suite aux crises des années 1980 et 1990, l'Etat, c'est le cas du Cameroun, voit ses ressources diminuer et, face à une poussée démographique soutenue, il n'est plus en mesure de répondre à la demande éducative pourtant nécessaire au développement national. Au Cameroun, il se retire financièrement de l'éducation et se décharge sur les Associations de parents d'élèves (APE) mais dans un même temps, il définit, par lettre circulaire, les devoirs des APE tout en les excluant de la conception, de la gestion et de l'évaluation de l'école. Le vent de démocratie et de décentralisation des années 1990 amène à ouvrir la réflexion sur le partage des rôles et responsabilités des différents acteurs sociaux dans les systèmes formels et non formels de l'éducation. La présente étude s'inscrit dans le cadre d'une réflexion transnationale conduite par des équipes de quatre pays membres du Réseau ouest et centre africain de recherche en éducation (ROCARE). Elle vise à favoriser une analyse plurielle et diversifiée des effets de la participation communautaire sur l'accès et la qualité de l'éducation de base.

2. Problématique

Etat indépendant depuis 1960, le Cameroun devient un état fédéral en 1961 alors que l'ancien mandat français de la Société des Nations s'accroît d'une partie de l'ancien Cameroun britannique. En 1972, la République fédérale devient une République unitaire préservant le bilinguisme français-

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

anglais. Le système d'éducation camerounais demeure marqué par la juxtaposition des deux sous-systèmes d'éducation hérités de la colonisation et les diverses tentatives d'harmonisation et d'unification de ces sous-systèmes par les pouvoirs publics, de 1966 à 1995, n'ont pas donné les résultats escomptés. Ainsi, suite aux Etats généraux de l'éducation de 1995, les divergences persistent entre les programmes, les modes d'évaluation et le contenu des diplômes du Cameroun anglophone et francophone.

Le système éducatif camerounais présente par ailleurs les grandes caractéristiques suivantes : (i) des structures d'éducation de base comprenant l'école maternelle, pour les enfants de 4 à 6 ans, et l'école primaire, pour ceux de 6 à 13 ans, avec un enseignement étalé sur 6 ans dans le sous-système francophone et sur 7 ans dans le sous-système anglophone ; (ii) une pénurie dramatique d'enseignants en termes quantitatif et qualitatif ; (iii) une gestion du personnel enseignant inadéquate qui a créé une classe de travailleurs frustrés et amers, sous-payés et sans perspective de carrière ; (iv) un taux de déperdition entre le cycle primaire et secondaire tel que moins de 40 % des élèves du primaire accèdent à l'enseignement secondaire général ou technique et qui s'ajoute au fait qu'au niveau national, seuls 11 % des enfants en âge scolaire accèdent au cycle secondaire ; (v) des structures intermédiaires, telles les Sections artisanales rurales (SAR) et les Sections ménagères (SM), mal équipées et mal orientées, qui ne parviennent pas à jouer leur rôle d'insertion des jeunes dans les circuits de production et de développement ; (vi) un taux national de succès aux différents examens officiels de 38 % ; (vii) un sous-financement important : la part du budget national consacrée à l'éducation n'était que de 6 % en 1996-97 et moins de 10 % en 1997-98, même en incluant les sommes allouées à l'enseignement supérieur.

Les questions d'accès et de qualité à l'éducation de base au Cameroun se posent dans le contexte de la crise économique amorcée en 1986 et des programmes d'ajustement structurel (PAS) qui l'ont accompagnée. Depuis 1986 : (i) l'Etat vit le gel et la réduction subséquente de sa capacité à fournir des services éducatifs, entre autres la construction d'écoles, l'entretien des infrastructures existantes, la fourniture de matériel didactique, le recrutement d'enseignants ainsi que leur formation, suspendue entre 1989 et 1995 ; (ii) le système éducatif connaît une désaffection de son corps enseignant, soit par le biais de retraites anticipées ou de reconversions dans d'autres secteurs d'activités ; (iii) affectées dans leur pouvoir d'achat par les PAS, les familles deviennent davantage préoccupées par des problèmes à court terme d'alimentation et de santé et réduisent leurs dépenses liées à l'éducation ; (iv) enfin, le coût croissant de l'éducation incite les familles à ne plus acheter les manuels scolaires ou à retirer leurs enfants de l'école. Les principales victimes de cette conjoncture sont les enfants issus de groupes défavorisés et notamment les filles. Ainsi, les questions d'accès et de qualité se trouvent directement liées à celle d'équité.

Face à la baisse progressive des standards scolaires, les parents perdent confiance dans la capacité des pouvoirs publics à maintenir la qualité de l'éducation de base, d'où la tendance appuyée pour les abandons qui se multiplient et la nécessité croissante pour les communautés de s'investir afin de combler le vide laissé par les pouvoirs publics. Cette implication communautaire est d'ailleurs soutenue par d'importantes politiques qui, depuis 1991, visent à encourager les populations locales à s'engager activement dans la création et la gestion des écoles et à associer les communautés locales au développement de programmes scolaires qui tiennent compte des conceptions et valeurs locales ou encore des expériences et du mode de pensée des groupes marginalisés (IRGC, 1991).

L'Etat camerounais est conscient de l'importance de l'implication des communautés au fonctionnement du système d'éducation et, déjà en 1979, par le biais d'un Arrêté interministériel, il reconnaît officiellement et fixe les attributions de trois structures impliquant directement les communautés dans l'éducation : les Associations de parents d'élèves (APE), les Parents Teachers' Associations (PTA) et les coopératives scolaires. Ces associations ont globalement pour tâche de catalyser les interventions et les contributions plus ou moins volontaires des parents d'élèves pour assurer un meilleur fonctionnement des institutions scolaires publiques et privées sur l'ensemble du territoire national. En 1996, l'Etat émet un Arrêté interministériel qui : (i) institue de nouvelles contributions exigibles des élèves dans les établissements publics et des contributions des usagers aux charges de fonctionnement de l'éducation nationale ; (ii) crée des Comités de gestion financière auprès de chaque établissement scolaire public. Dans quelle mesure cette forme de participation obligatoire permet-elle d'améliorer le système d'éducation ? Aucune évaluation de l'impact n'est encore disponible.

Les Etats généraux de 1995 ont permis de comprendre que l'école n'est pas à la marge de la société et que la politique éducative doit prendre en compte la situation de toutes les couches sociales de la population. Quels rôles les communautés sont-elles en mesure d'assumer et peuvent-elles se voir confier dans le cadre du décret d'application qui devrait suivre les résolutions des Etats généraux de l'éducation ? Au Cameroun, les réponses à ce questionnement doivent respecter la mosaïque de populations, de cultures et de micro-climats écologiques qui compose le pays. C'est ce à quoi la présente étude vise. Plus spécifiquement, elle consiste à examiner les formes, les niveaux et les types d'expériences de participation communautaire existant dans différentes régions du pays en matière d'éducation de base, à identifier les facteurs qui entravent ou encouragent cette participation et, enfin, à dégager certains effets de la participation communautaire sur l'accès et la qualité de l'éducation de base.

3. Cadre conceptuel

a. L'éducation de base

L'éducation de base est définie ici, dans l'esprit de la Conférence de Jomtien de 1990, comme l'ensemble des savoirs, savoir-faire, savoir-être et savoir devenir indispensables à l'épanouissement total de l'individu au sein de la collectivité. Elle regroupe l'ensemble des connaissances élémentaires que les membres de la communauté doivent maîtriser pour assurer leur développement personnel et celui de leur communauté.

b. La communauté

La notion de communauté recouvre une réalité parfois ambiguë pouvant comprendre, pour des auteurs comme MacIver et Page (1969), un campement de pionniers, un village, une tribu ou même une nation. La communauté serait un ensemble dont les membres vivent ensemble, partagent des intérêts particuliers et des conditions de base de vie commune ainsi qu'un « espace » englobant toutes ses relations sociales et politiques de l'individu, incluant ses moyens de survie et celles du groupe. Pour sa part, Sarella Henriquez (1978), en distinguant les « communautés fonctionnelles » des « communautés géographiques », dégage les caractéristiques partagées par toutes les communautés et les facteurs qui en favorisent la différenciation. Ainsi :

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- ◆ Au niveau des caractéristiques communes, les communautés sont des groupes de population organisés qui : (i) coexistent à l'intérieur d'une zone géographique déterminée ; (ii) présentent, grâce à des expériences communes et des comportements similaires, un certain degré d'intégration sociale et économique ; (iii) manifestent un certain degré de conscience de l'unité locale ; (iv) partagent des institutions sociales plus ou moins développées où l'institution scolaire joue un rôle important.
- ◆ Au niveau des facteurs favorisant la différenciation entre les communautés, on retrouve : (i) l'appartenance ethnique ; (ii) les cultures et sous-cultures ; (iii) le milieu d'implantation, rural ou urbain ; (iv) le degré de développement social ; (v) les caractéristiques structurelles.

Dans cette étude, la notion de communauté fait aussi référence à un schéma plus vaste prenant ses racines dans les philosophies coloniales de « l'indirect rule » pratiquée par les Britanniques et celle de « l'assimilation » pratiquée par les Français. Ainsi, Udo Bude (1985), en analysant le fonctionnement des écoles primaires entre 1960 et 1970, compare l'engagement profond des communautés locales face à l'éducation dans la partie anglophone du Cameroun et l'indifférence de celles vivant dans la partie francophone.

c. La participation communautaire

Le Collectif IPE (1981) définit la participation, dans son sens large, comme l'association active et responsable des individus aux mécanismes de prise de décisions qui les concernent, et distingue trois types de participation :

1. la participation nominale, qui implique la transmission d'informations aux participants et éventuellement la sollicitation de leur appui en vue d'une action déjà décidée ;
2. la participation consultative, qui implique la recherche de l'avis et du soutien des participants même si les décideurs gardent le pouvoir de déterminer l'influence que ces derniers auront sur les décisions ;
3. la participation responsable, qui désigne une situation de dialogue où les participants ont la possibilité d'influencer en réalité les décisions fondamentales concernant la réforme envisagée.

Le concept de participation communautaire, quant à lui, est emprunté du rapport de Conférence OMS/UNICEF, Alam/Ata (1978), qui définit la participation communautaire comme:

Un processus dans lequel les individus et les familles (...) développent leur capacité de communauté. Ils en viennent ainsi à mieux appréhender leur propre situation et être animés de la volonté de résoudre leurs problèmes communs, ce qui les mettra en mesure d'être des agents de leur propre développement au lieu de se cantonner dans le rôle de bénéficiaires passifs de l'aide au développement. Cela suppose qu'ils ne se sentent pas tenus d'appliquer des solutions classiques lorsqu'elles ne conviennent pas, mais qu'ils se rendent compte au contraire qu'ils ont toute latitude d'innover pour trouver des solutions qui conviennent. Il leur faut acquérir la capacité d'apprécier une situation, de jauger les diverses possibilités qui s'offrent et de déterminer en quoi leur propre contribution pourrait consister.

Selon Alastair T. White (1982), on recherche la participation des communautés pour : (i) obtenir un complément de ressources budgétaires pour les gouvernements ; (ii) permettre une plus grande possibilité d'action grâce à la mobilisation des ressources ; (iii) diminuer le coût des services rendus ; (iv) créer un esprit de convivialité et d'unité ; (v) catalyser de nouveaux efforts de développement ; (vi) développer le sens des responsabilités et une plus grande conscientisation ; (vii) s'assurer que le besoin est réel et adéquat ; (viii) utiliser les connaissances et les compétences locales ; (ix) réduire la dépendance à l'égard des professionnels.

Au Cameroun, plusieurs formes de participation communautaire à l'éducation de base demandent à être observées et analysées afin d'en comprendre le fonctionnement. Il s'agit de la participation financière et sociale sous forme de : (i) construction des bâtiments scolaires ; (ii) recrutement d'enseignants ; (iii) prise en charge de la rémunération de certains enseignants ; (iv) frais de scolarité, droits d'inscription et cotisations diverses ; (v) contributions volontaires et/ou exigibles, individuelles et/ou collectives.

4. Approche méthodologique

L'étude a posé l'hypothèse que plus le niveau de participation est élevé, plus l'accès et la qualité de l'éducation sont élevés. De manière à dégager un portrait nuancé de la situation camerounaise, l'étude a cherché à identifier les effets que produisent les types de structures de participation, les types d'activités engagées, les différentes catégories d'acteurs de la communauté, les formes de participation, les zones et les types de communautés sur l'accès et la qualité de l'éducation. Ainsi, compte tenu de la diversité des dynamiques communautaires camerounaises, les données ont été recueillies au niveau des communautés et interprétées à l'intérieur de ces communautés, c'est-à-dire comme des données locales, propres à des dynamiques communautaires spécifiques.

a. Le modèle d'analyse et la définition des variables

L'équipe de recherche a retenu la communauté comme unité de sens. Elle a développé un modèle d'analyse permettant d'établir, au niveau d'une communauté donnée, le lien entre un accès et une qualité constatés d'éducation de base et la dynamique communautaire concernée. Les trois grandes variables retenues sont :

- ◆ l'accès, défini en termes de taux de fréquentation scolaire des garçons et des filles, du nombre d'institutions de base dans la communauté et de l'adéquation des infrastructures de ces institutions ;
- ◆ la qualité, définie comme la capacité de l'apprenant à maîtriser les connaissances et compétences de base, telle que mesurée par un test de vie courante ;
- ◆ le niveau de participation communautaire, défini comme les contraintes et les opportunités offertes par une dynamique communautaire en termes de : (i) viabilité économique ; (ii) caractéristiques socio-démographiques et religieuses ; (iii) perceptions de l'éducation de base et des rôles que la communauté et l'Etat doivent y jouer ; (iv) formes de participation communautaire.

Figure 1 : Le modèle d'analyse

L'étude a distingué trois types de communautés qui ont servi d'unités de mesure. Ce choix a tenu compte de l'homogénéité des valeurs culturelles, des sources de revenu et des données socio-démographiques.

- ◆ *La communauté urbaine.* Ce type de communauté est caractérisé par sa population venue d'horizons divers, ses activités professionnelles plurielles. De par la provenance de sa population, la communauté urbaine a un tissu culturel hétérogène. Ici, les leaders sont les détenteurs du pouvoir administratif. Les formes de solidarité les plus courantes ont pour fondement les réseaux professionnels, politiques et/ou ethniques.

- ◆ *La communauté rurale immigrante.* Ce type de communauté se situe à mi-chemin entre la ville et la campagne. A la population locale s'est mêlée une population hétéroclite attirée par les exploitations agricoles ou agro-industrielles. Les formes de production sont mécanisées. La composante immigrante de cette communauté est une sorte de Janus biface où les valeurs culturelles traditionnelles jouissent encore d'une certaine homogénéité, même si les valeurs modernes, arrogantes, pointent du nez. Le leadership ici reste le domaine réservé des détenteurs des moyens de production. Les valeurs culturelles, sans être mortes, semblent avoir été détrônées, comme par surprise, par la puissance de l'avoir.
- ◆ *La communauté rurale homogène.* Ce type de communauté est caractérisé par des valeurs culturelles homogènes, une population vivant majoritairement de l'agriculture, de l'élevage ou du petit commerce. Les leaders sont des détenteurs du pouvoir traditionnel. Ici, les formes de solidarité traditionnellement bien définies restent encore vivaces ; mais elles s'ouvrent progressivement à d'autres types de structures de formes nouvelles : comités de développement, association des élites et autres.

De plus, en tenant compte des réalités géographiques, linguistiques et culturelles du pays et du découpage administratif en vigueur, l'étude a circonscrit cinq zones d'étude :

- Zone 1 : Provinces du Nord-Ouest et du Sud-Ouest : Bamenda, Buea et Muea
- Zone 2 : Provinces du Littoral et du Centre : Nkondjock, Mbalmayo et Dizangué
- Zone 3 : Province de l'Ouest : Bafoussam, Foumbot et Bazouindjon
- Zone 4 : Grand Nord (Provinces de l'Adamaoua, du Nord et de l'Extrême Nord) : Ngaoundéré, Lagdo et Tokombéré
- Zone 5 : Provinces de l'Est et du Sud : Bertoua, Nyété et Lolodorf.

b. Echantillonnage

Dans chacune des cinq zones d'étude, trois communautés (rurale homogène, rurale immigrante et urbaine) ont été choisies, pour un total de 15 communautés. Au sein de chaque communauté, 160 personnes ont été interviewées, selon la répartition suivante :

- ◆ 100 membres de la communauté ;
- ◆ 10 responsables de la communauté ;
- ◆ 10 responsables des structures d'éducation de base ;
- ◆ 40 apprenants dans les structures d'éducation de base.

c. Collecte et analyse des données

L'équipe de recherche a développé et pré-testé quatre outils de collecte de données pour mesurer les trois grandes variables de l'étude. Il s'agit de :

- ◆ Outil A : questionnaire sur les connaissances, attitudes et perceptions des individus par rapport à l'éducation de base, la participation communautaire, l'accès des filles à l'éducation de base et leurs avatars ; les données produites par cet outil sont présentées et commentées sur le plan national.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- ◆ Outil B : guide d'entrevue sur les dynamiques communautaires identifiées et analysées auprès des responsables (religieux, politiques, traditionnels et autres) des communautés. Utilisé dans le cadre des études de cas pour expliquer le niveau d'éducation de base constaté avec les mesures de l'outil D.
- ◆ Outil C : questionnaire d'établissement sur les réalités de l'éducation de base en termes de structures, de formateurs, d'accessibilité, de vitalité identifiées auprès des responsables d'établissements. Utilisé, tout comme l'outil B, dans le cadre des études de cas pour expliquer le niveau d'éducation de base constaté avec les mesures de l'outil D.
- ◆ Outil D : test de vie courante mesurant le niveau d'éducation de base des élèves de CE2 des institutions formelles et des apprenants des institutions non formelles justifiant d'au moins trois ans d'apprentissage. Ce test a regroupé des questions autour de cinq thèmes jugés essentiels au développement de la capacité des répondants à devenir agents de leur propre développement : connaissances générales, éducation civique, hygiène-santé, protection-sécurité et écologie-protection de l'environnement. Cet outil a permis de produire des mesures statistiques (moyennes, écart types) par zones d'études et par types de communautés, et d'estimer par la suite le niveau national. Cet outil a enfin permis d'effectuer un choix raisonné des communautés devant faire l'objet des études de cas.

Enfin, les déterminants de l'accès des filles à l'éducation de base ont été identifiés auprès des individus, des responsables de communauté et des responsables d'établissements d'éducation de base selon des items spécifiques des outils A, B et C.

Les techniques d'analyse des données, de nature qualitative et quantitative, ont consisté en : (i) la construction de tableau croisés ; (ii) l'examen de fréquences simples regroupant des proportions de répondants ; (iii) le calcul de moyennes et d'écart types ; (iv) la comparaison de moyennes. L'interprétation des données a procédé d'abord par la restitution, sur le plan national, des mesures obtenues pour les différentes variables et ensuite par l'étude de cas spécifiques de communautés présentant des particularités extrêmes (fort/faible) par rapport à celles des autres communautés. Les deux principales particularités retenues dans le choix des communautés faisant l'objet d'études de cas ont été le niveau d'éducation de base et l'accès des filles à l'éducation de base.

5. Résultats

a. La qualité et l'accès à l'éducation de base

Niveau d'éducation de base

En fonction des résultats obtenus au test de vie courante, la moyenne nationale s'établit à 13,82 sur 25, soit un niveau de maîtrise d'environ 55 % des connaissances et compétences de base jugées essentielles à l'épanouissement personnel des répondants et à celui de leur communauté, et l'écart type est de 3,59. Dans l'ensemble, 4,4 % des répondants ont une note égale ou supérieure à 20, soit un niveau de maîtrise de 80 % ou plus des connaissances et compétences essentielles, et 1,1 % des répondants ont une note inférieure à 5, soit un niveau de maîtrise de moins de 20 %. Les

résultats ne sont toutefois pas homogènes entre les différentes zones de l'étude et entre les types de communautés étudiées.

Ainsi, la Zone 5 (Est et Sud) présente le niveau le plus élevé d'éducation de base, avec une moyenne de 14,97, soit un niveau de maîtrise d'environ 60 % des connaissances et compétences de base mais présente un écart type un peu plus élevé que la moyenne nationale, ce qui implique une dispersion plus importante des scores des répondants dans cette zone qu'au niveau national. A l'inverse, la Zone 2 (Centre et Littoral) présente le niveau d'éducation de base le plus faible et un écart type un peu moins élevé qu'au niveau national.

En ce qui a trait aux types de communautés, le milieu urbain est le plus performant, avec une moyenne de 14,97—soit plus d'un point au dessus de la moyenne nationale—suivi des communautés immigrantes, légèrement sous la moyenne nationale et enfin des communautés rurales homogènes, avec une moyenne de plus d'un point sous la moyenne nationale. Par ailleurs,

**Tableau 1: Synthèse des résultats au test de vie courante
par zone d'étude et par type de communauté**

Scores moyens (sur un total de 25) et écart types		Type 1 (Com. rurales homogènes)	Type 2 (Com. rurales immigrantes)	Type 3 (Com. urbaines)	Total (Estimé national)	Nb de ré- pondants
Zone 1 (Nord-Ouest et Sud-Ouest)	Moyenne Ecart type	13,47 2,88	13,70 3,12	16,20* 2,19	14,43 2,99	151
Zone 2 (Centre et Littoral)	Moyenne Ecart type	13,20 2,30	11,04* 3,56	13,72* 3,58	12,65 3,40	149
Zone 3 (Ouest)	Moyenne Ecart type	10,47* 4,07	12,65 3,22	15,13 4,80	13,18 4,51	146
Zone 4 (Adamaoua, Nord, Extrême Nord)	Moyenne Ecart type	13,34* 2,73	14,04 2,06	14,15 3,11	13,85 2,85	155
Zone 5 (Est et Sud)	Moyenne Ecart type	12,31 3,11	16,88* 2,75	15,66 3,27	14,97 3,60	149
Total (estimé national)	Moyenne Ecart type	12,74 3,13	13,66 3,62	14,97 3,64	13,82 3,59	750
Nb de répondants		246	241	263	750	

* Communautés faisant l'objet d'une étude de cas

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

les communautés rurales homogènes présentent l'écart type le plus faible et les communautés urbaines, l'écart type le plus élevé. Compte tenu des scores obtenus par les communautés urbaines et rurales immigrantes face à ceux obtenus par les communautés rurales homogènes, l'hétérogénéité des populations, représentant une forme d'ouverture sur le monde, pourrait constituer un déterminant favorable à l'éducation de base. Le Tableau 1 présente la synthèse des données recueillies.

De façon plus spécifique, le croisement des données entre la zone d'étude et le type de communauté donne les résultats suivants :

- ◆ **La Zone 1** (Nord-Ouest et Sud-Ouest) couvre les deux provinces anglophones. La moyenne obtenue est de 14,43—soit un niveau de maîtrise d'environ 58 %—et est supérieure à la moyenne nationale. Avec un écart type de 2,99, les scores montrent une faible dispersion des répondants et leur niveau d'éducation de base apparaît assez homogène. Par leur culture, les populations de cette zone ont une forte tradition de participation communautaire à tous les aspects de la vie collective. La communauté urbaine de cette zone présente une des moyennes les plus élevées de l'étude : 16,20 soit 65 % de niveau de maîtrise des acquisitions de base, et un des écart types les moins élevés, ce qui signifie une forte homogénéité des répondants. Cette communauté (Bamenda) a été retenue pour une étude de cas. La communauté rurale homogène de cette zone, bien que présentant une moyenne inférieure à la moyenne nationale générale, a obtenu la moyenne la plus élevée pour ce type de communauté au sein de l'échantillon.
- ◆ **La Zone 2** (Centre et Littoral) présente la moyenne la plus faible de toutes les zones enquêtées, soit 12,65 ou 50 % de niveau de maîtrise des connaissances et compétences de base. Aucun répondant n'a un score supérieur à 19. Cette zone comprend pourtant une grande proportion de villes et une forte densité d'institutions d'éducation de base. La communauté urbaine de cette zone présente d'ailleurs la plus faible moyenne de ce type de communauté, de même que la communauté rurale immigrante, qui a une moyenne inférieure de plus de 2 points de la moyenne nationale pour ce type de communauté. Ces deux communautés (Mbalmayo et Nkondjock) ont été retenues pour des études de cas.
- ◆ **La Zone 3** (Ouest) présente elle aussi, dans l'ensemble, une moyenne inférieure à la moyenne nationale : 13,18 ou un niveau de maîtrise d'environ 53 %, et l'écart type, à 4,51 montre une assez forte disparité du niveau d'éducation de base. Ce résultat est surprenant puisque cette région est très concentrée sur le plan géographique et présente une démarcation souvent peu sensible entre villes et campagnes. Pourtant, la communauté urbaine de cette zone présente une moyenne supérieure à la moyenne nationale et un écart type important entre les scores des répondants. La communauté rurale homogène, pour sa part, présente la plus faible moyenne non seulement de ce type de communauté mais de l'ensemble des communautés de l'étude. Cette communauté (Badzouidjon) est retenue pour une étude de cas.
- ◆ **La Zone 4** (Adamaoua, Nord et Extrême Nord), avec un score général de 13,85, soit 55 %, présente une moyenne légèrement supérieure à la moyenne nationale et son faible écart type, à 2,85, montre la plus grande homogénéité des connaissances et des compétences entre les répondants pour l'ensemble des zones. Cette zone est réputée sous-scolarisée mais bénéficie, depuis la fin des années 1980, de l'appui de nombreuses ONG en éducation de base. Les différences entre types de communautés sont les moins marquées de l'échantillon. La

communauté rurale immigrante est celle qui, avec un écart type de 2,06, présente la plus grande homogénéité de l'ensemble des communautés de l'échantillon. Enfin, la communauté rurale homogène de cette zone présente une moyenne parmi les plus élevées de ce type de communauté. Cette communauté (Tokombéré) est retenue pour une étude de cas.

- ◆ **La Zone 5** (Est et Sud), enfin, avec un score général de 14,97, soit 60 %, présente la moyenne la plus forte de toutes les communautés, mais l'écart type, à 3,60 montre une homogénéité entre les répondants légèrement inférieure à la moyenne nationale. Cette zone a aussi bénéficié de l'action des ONG. La communauté rurale immigrante de cette zone (Niete), dont la moyenne est de plus de 4 points au-dessus de celle de la communauté rurale homogène et de plus d'un point au-dessus de la communauté urbaine de cette zone, présente la meilleure moyenne de l'ensemble des communautés de l'échantillon et est retenue pour une étude de cas.

Parmi les autres caractéristiques de la qualité de l'éducation, notamment les infrastructures et leur adéquation, l'étude montre que : (i) le pourcentage d'apprenants possédant 1 à 2 livres s'élève à 43,7 % ; (ii) 68,8 % des établissements ont plus de 10 ans d'âge ; (iii) 87 % de ces établissements ont un équipement sécurisant et 86 % ont des latrines ; (iv) 81,3 % des répondants reconnaissent que ces institutions d'éducation de base correspondent aux besoins de leur communauté.

L'accès à l'éducation de base

Globalement, 91,4 % des répondants affirment qu'il existe des institutions d'éducation de base dans la communauté. 62,4 % des apprenants sont des enfants et des jeunes. 79,6 % de ces enfants et jeunes sont issus des familles aussi bien privilégiées que non privilégiées. Par contre, un plus fort pourcentage d'enfants provenant de milieux aisés fréquentent l'école.

L'accès des filles à l'éducation de base

Selon les répondants, 46,8 % des institutions d'éducation de base sont mixtes et 57,9 % fréquentés par des garçons uniquement. De façon contradictoire, 79,2 % estiment que les chances d'éducation sont égales pour les filles et les garçons. Il y aurait aussi, selon 28,3 % des répondants, des secteurs d'éducation réservés aux membres de la communauté du sexe féminin. Ceci ne constitue pas une volonté d'accorder des privilèges aux filles : 57,9 % des répondants estiment que s'ils devaient, pour des raisons financières, effectuer un choix sur le sexe de l'enfant à éduquer, ils choisiraient prioritairement le garçon ; 21,3 % n'ont pas de priorité ; 3 % choisiraient le plus méritant ; et 11,6 % choisiraient la fille. De plus, 62,5 % reconnaissent l'existence de facteurs qui découragent l'accès des filles et 63,9 % préconiseraient des actions par la communauté pour encourager l'égalité d'accès des filles et des garçons. Pour 71,5 % des répondants, des actions destinées à encourager cette égalité des chances existent dans la communauté. Il s'agit de : (i) l'abolition ou la diminution des mariages précoces ; (ii) l'attribution de bourses aux filles des milieux pauvres ; (iii) la prise en charge des filles dont les résultats scolaires sont bons ; (iv) l'amélioration des structures d'éducation de base.

b. La dynamique communautaire

Etat de la participation communautaire à l'éducation de base

Dans la quasi totalité des communautés enquêtées, il existe une ou plusieurs structures organisées pouvant servir de relais dans les actions d'éducation de base : 96,8 % des répondants confirment la présence d'organisations structurées dans leur communauté. Ces structures comprennent diverses associations familiales, de parents d'élèves, religieuses et professionnelles. Seules les APE/PTA sont en prise directe avec l'éducation de base et elles existent dans toutes les communautés enquêtées. Les associations religieuses, que l'on retrouve dans 85,5 % des communautés, sont après l'Etat, les plus grands initiateurs de projets d'éducation de base.

La viabilité économique de la communauté

72,2 % des communautés visitées ont plus de 5 000 habitants. 42,4 % des activités de ces communautés sont constituées de commerce et industrie contre 13,2 % agricoles.

Les facteurs de la participation communautaire

De nombreux facteurs entravent ou favorisent la participation communautaire à l'éducation de base. L'étude a distingué les facteurs individuels et les facteurs collectifs de participation.

Les facteurs individuels de la participation communautaire à l'éducation de base

Il s'agit globalement de : (i) l'âge : 81,4 % de ceux qui participent sont âgés de 20 à 50 ans ; (ii) le sexe : il y a plus d'hommes qui participent (66,4 %) que de femmes (32,9 %) ; (iii) le niveau d'instruction : la plus forte proportion de ceux qui participent se recrute parmi les personnes ayant fréquenté une institution d'éducation de base. De plus, en milieu rural homogène, le pouvoir d'achat est évoqué comme une contrainte.

Les facteurs collectifs de la participation communautaire à l'éducation de base

Comme facteurs collectifs de participation communautaire à l'éducation de base, on retrouve : (i) l'existence d'institutions d'éducation de base dans la communauté ; (ii) la viabilité économique de la communauté ; (iii) l'existence de structures communautaires organisées ; (iv) la confiance envers les gestionnaires. En milieu rural homogène, deux autres facteurs s'ajoutent aux précédents : la solidarité entre tous les membres et le pouvoir d'achat (cours des produits agricoles). Enfin, en milieu rural immigrant, la nécessité d'une implication de tous les membres constitue un autre facteur important.

Les formes de participation communautaire et la perception des rôles

Les formes de participation communautaire sont obligatoires (APE), induites (achat de fournitures) et volontaires (suivi du travail des apprenants). Elles consistent essentiellement en des contributions ou en des engagements financiers. Selon 61,3 % des répondants, l'Etat, perçu comme acteur principal de l'éducation de base, a encore les moyens de contribuer. En cas de défaillance de l'Etat, 66 % des répondants estiment que la communauté doit s'organiser, par le biais des élites ou des comités de développement, pour offrir aux apprenants les structures d'éducation de base appropriées. Seuls 3,8 % estiment ne pouvoir rien faire et 3,4 % envisagent

l'abandon pur et simple. En milieu rural immigrant, on envisage aussi le transfert des enfants ailleurs.

La première responsabilité à assumer par les communautés consiste à inscrire l'apprenant dans une structure d'éducation de base. Suit le paiement des cotisations APE qui constitue une priorité pour 90,3 % des répondants. Par ordre décroissant, on retrouve ensuite : (i) l'achat des fournitures scolaires ; (ii) l'intervention en classe au besoin ; (iii) le suivi du travail des apprenants, que l'on retrouve surtout en milieu urbain ; (iv) le contrôle du travail des formateurs. En milieu rural homogène, les engagements financiers sont liés au pouvoir d'achat et les participations pédagogiques ou de suivi de la gestion sont perçues comme des responsabilités étatiques. En milieu rural immigrant, l'accent est mis sur la contribution financière.

c. Les études de cas

Les cas de communautés étudiées ont été identifiés à partir de mesures statistiques obtenus par le biais de l'outil D et de l'appréciation du taux d'accès des filles à l'éducation de base selon l'outil C. Pour chacun des trois types de communauté, deux cas extrêmes sont étudiés en deux temps : (i) constat de la qualité de l'éducation de base ; (ii) étude de la dynamique communautaire (contraintes ou opportunités locales) à travers les différentes composantes du modèle d'analyse (caractéristiques de la communauté, viabilité économique, perception de l'éducation de base, formes de participation communautaire ainsi que perception des rôles de la communauté et de l'Etat pour l'éducation de base). Cette approche permettra de savoir si les niveaux constatés (bons ou mauvais ; forts ou faibles) ont les mêmes déterminants.

Tableau 2 : Type 1—Les communautés rurales homogènes

Caractéristiques (rurale homogène)	Score le plus élevé au test de vie courante	Score le plus faible au test de vie courante
	Localité de Tokombéré (Zone 4)	Localité de Badzouidjon (Zone 3)
<i>Qualité de l'éducation de base</i>		
Niveau d'éducation de base	- Moyenne faible : 13,34 sur 25 avec un écart-type de 2,73	- Moyenne très faible : 10,47 avec un écart type de 4,80
Accès à l'éducation de base	- Région classée comme sous-scolarisée : 14,15 % d'enfants fréquentent une école - Théoriquement la zone compte 24 écoles publiques, 6 écoles privées fonctionnelles et 3 à 5 écoles des parents dans le Département du Mayo Sava	- Taux de scolarisation : 87,6 % dans le Département du Ndé mais bien moins élevé dans cette communauté - Une seule institution d'éducation de base avec un cycle complet
Accès des filles à l'éducation de base	- Taux de scolarisation des filles estimé à 9 % avec des taux pratiquement nuls dans certains coins de l'arrondissement habitants le village	- Taux de scolarisation des filles : estimé à 85 % dans le Département compte tenu du faible nombre de jeunes

Tableau 2 (suite)

Caractéristiques (rurale homogène)	Score le plus élevé au test de vie courante	Score le plus faible au test de vie courante
	Localité de Tokombéré (Zone 4)	Localité de Badzouidjon (Zone 3)
Caractéristiques de l'éducation de base selon les responsables des établissements	<ul style="list-style-type: none"> - Taux de fréquentation : bon - Qualité des infrastructures et des équipements : bon - Profil et expérience des formateurs : formation de base et même professionnelle minimale pour au moins la moitié des enseignants du secteur public ; formation sur le tas ou en fonction dans le privé surtout confessionnel - Contributions des parents : très active avec une conscience communautaire très aiguë surtout dans la jeune génération 	<ul style="list-style-type: none"> - Taux de fréquentation : bon - Qualité des infrastructures et des équipements : matériaux provisoires et précaires - Profil et expérience des formateurs : recrutement local des enseignants pris en charge par les parents en dehors du Directeur recruté par l'Etat ; formation initiale minimale et pas de formation professionnelle - Contributions : perçue autrement que simplement financière malgré l'extrême pauvreté des parents
<i>Dynamique communautaire</i>		
Caractéristiques de la communauté	<ul style="list-style-type: none"> - Localité située à l'entrée du Sahel, marquée par l'action des missionnaires catholiques vieille de 25 ans - Population majoritairement paysanne - Pratiques religieuses : animistes sur lesquelles se sont greffés surtout le christianisme et un peu l'Islam 	<ul style="list-style-type: none"> - Communauté exclusivement agricole, sans église ou structure administrative - Population vieillissante avec un taux d'exode rural très élevé - Pratiques religieuses : animiste doublé d'un apport chrétien
Viabilité économique	<ul style="list-style-type: none"> - Activités économiques concentrées autour du petit commerce et du petit élevage - Certaines structures permettent de s'ouvrir sur le monde extérieur, de gérer rationnellement les récoltes et les revenus qui en découlent 	<ul style="list-style-type: none"> - Activités économiques centrées sur la culture vivrière - Village animé par un marché périodique pour les produits de première nécessité - Les services sont obtenus auprès des localités voisines
Perceptions de l'éducation de base	<ul style="list-style-type: none"> - « Oasis dans un ciel brûlé par 7 mois de soleil implacable » - Seule ouverture pour l'épanouissement des garçons et filles dans leur milieu de vie 	<ul style="list-style-type: none"> - Conscience de l'importance de l'éducation de base

Tableau 2 (suite)

Caractéristiques (rurale homogène)	Score le plus élevé au test de vie courante	Score le plus faible au test de vie courante
	Localité de Tokombéré (Zone 4)	Localité de Badzouidjon (Zone 3)
	- Volonté de faire utile très forte qui se traduit dans les programmes de certaines institutions	
Formes de participation communautaire	- Nombreuses structures associatives : APE, associations religieuses et de jeunes - Le Foyer des jeunes initie ces derniers à la vie communautaire - Une structure prend en charge les frais des études des enfants de ses divers membres - Les frais de scolarité peuvent être réglés en nature	- APE récente créée afin de retenir les jeunes au village - Le Comité de développement du village est constitué des élites extérieures (enfants du village résidant ailleurs) ; il a permis la construction d'un foyer culturel et d'un centre de soins communautaires mais le promoteur vit à 350 km - La participation à l'école est essentiellement financière ; l'APE héberge et nourrit les maîtres bénévoles - La communauté a créé l'école - L'Etat a reconnu l'école et y nomme le directeur
Perception des rôles de la communauté par rapport à ceux de l'Etat	- L'éducation est perçue comme une action concertée entre les pouvoirs publics (qui ne peuvent pas tout faire) et les membres de la communauté - L'Etat doit donner aux populations les moyens d'assurer l'éducation de leurs enfants et faire davantage d'effort pour ne pas démissionner de ce secteur	- Rôles communautaires circonscrits à la mobilisation financière assurée par le Comité de développement et au soutien logistique du directeur-maître envoyé par l'administration centrale - La communauté apprécie la contribution, limitée, que l'Etat fait pour l'éducation de base
Niveau local de participation communautaire	- Niveau « confortable » basé sur le sens du partage, qui est un facteur déterminant de la participation de la communauté	- Dynamique villageoise forte malgré le dénuement de la population

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

Les facteurs qui pourraient influencer les meilleurs résultats de Tokombéré en matière de niveau d'éducation et d'accès des filles à l'éducation semblent résider dans : (i) la stabilité sociale et économique de la localité ; (ii) une perception positive de l'éducation de base qui se traduit concrètement dans l'adaptation de certains programmes d'enseignement ; (iii) la vigueur et la diversité des structures associatives ainsi que leur implication dans la prise en charge des élèves ; (iv) l'encadrement extérieur (missionnaire) qui a fait naître chez les populations le sens du sacrifice pour la chose commune. A l'inverse, l'enclavement, le dépeuplement, la relative jeunesse des structures organisées ainsi que le soutien extérieur moins important dont bénéficie Badzoudjon pourraient expliquer la faible performance de cette localité en matière d'éducation.

Tableau 3 : Type 2—Les communautés rurales immigrantes

Caractéristiques (rurale immigrante)	Score le plus élevé au test d e vie courante	Score le plus faible au test de vie courante
	Localité de Niete (Zone 5)	Localité de Nkonkjoek (Zone 2)
<i>Qualité de l'éducation de base</i>		
Niveau d'éducation de base	- Moyenne très forte : 16,88 sur 25 avec un écart type de 2,75	- Moyenne très faible : 11,04 avec un écart type de 3,56
Accès à l'éducation de base	- 98 % des enfants fréquentent l'école - 5 écoles, 1 Centre de Jeunesse et 1 Section artisanale rurale	- 45 % des enfants fréquentent l'école - 6 écoles et 1 Section artisanale rurale (SAR)
Accès des filles à l'éducation de base	- Les filles comptent pour 51 % des apprenants	- Les filles comptent pour pour 15 % des apprenants
Caractéristiques de l'éducation de base selon les responsables des établissements	- Taux de fréquentation : bon - Qualité des infrastructures et des équipements : bon - Profil et expérience des formateurs : bon - Contributions des parents : bon (surtout financières)	- Taux de fréquentation : faible - Qualité des infrastructures et des équipements : vétustes - Profil et expérience des formateurs : insuffisante et faible - Contributions des parents : faible et réticente
<i>Dynamique communautaire</i>		
Caractéristiques de la communauté	- Abrite une des plus grandes structures agro-industrielles du Cameroun, l'HEVECAM - Située près d'une ville de la côte atlantique et station balnéaire	- Issue d'une colonisation dirigée par l'Etat à la fin des années 60 - Située à 70 km d'une ville à laquelle elle est reliée par une route non bitumée praticable 8 mois par année

Tableau 3 (suite)

Caractéristiques (rurale immigrante)	Score le plus élevé au test de vie courante	Score le plus faible au test de vie courante
	Localité de Niète (Zone 5)	Localité de Nkonkjoek (Zone 2)
	<ul style="list-style-type: none"> - 15 groupes ethniques représentent 90 % de la population - Pratiques religieuses sans spécificités ; surtout des chrétiens et très peu de musulmans 	<ul style="list-style-type: none"> - 148 autochtones sur 2 500 habitants - Pratiques religieuses conventionnelles ; surtout des chrétiens
Viabilité économique	<ul style="list-style-type: none"> - Activités économiques concentrées autour de la production de caoutchouc - Commerce programmé en fonction des périodes de perception des salaires - Revenus constants et réguliers par le volume de production et la qualité du caoutchouc 	<ul style="list-style-type: none"> - Activités économiques agricoles centrées sur l'exploitation familiale de café et cacao - Commerce de très petite taille - Revenus ponctuels/assurés saisonniers découlant de la vente des produits agricoles
Perceptions de l'éducation de base	<ul style="list-style-type: none"> - Positive autant pour les garçons que pour les filles - Point de départ de l'intégration sociale des jeunes - Permet à la communauté de renouveler ses ressources humaines 	<ul style="list-style-type: none"> - Mitigée : nécessaire mais sans grande conviction autant pour les garçons que pour les filles - Source de dépenses dont l'amortissement n'est pas pour demain compte tenu de la durée de la scolarisation débouchant sur l'emploi
Formes de participation communautaire	<ul style="list-style-type: none"> - Huit types de structures associatives : associations familiales et ethniques, groupes religieux et politiques, APE, groupes syndicaux, comité de développement - Participation communautaire centrée sur la mobilisation des ressources et le suivi de la réalisation des activités - Les contributions d'ordre pédagogiques sont déclarées inutiles à cause de la disponibilité de formateurs qualifiés 	<ul style="list-style-type: none"> - Seules les associations à caractère ethnique peuvent servir de catalyseur - Les associations familiales sont vouées à l'entraide entre les membres, sans plus - Les APE n'ont pas de fonctionnement régulier - Participation communautaire limitée à la cotisation de l'APE et elle est difficilement perçue par les responsables d'établissement

Tableau 3 (suite)

Caractéristiques (rurale immigrante)	Score le plus élevé au test de vie courante	Score le plus faible au test de vie courante
	Localité de Niete (Zone 5)	Localité de Nkonkjoek (Zone 2)
	- L'Etat et HEVECAM ont initié les écoles	- L'Etat a initié les écoles
Perception des rôles de la communauté par rapport à ceux de l'Etat	<ul style="list-style-type: none"> - Rôles communautaires circonscrits aux contributions financières et la prise en charge des apprenants - Interventions pédagogiques, suivi et évaluation non évoquées par la communauté - L'Etat doit créer les structures et assurer leur fonctionnement - L'Etat doit renforcer le pouvoir d'achat de la communauté afin qu'elle puisse prendre en main l'éducation de base 	<ul style="list-style-type: none"> - Rôles communautaires circonscrits à l'inscription des apprenants et au suivi de son travail scolaire, si possible - L'Etat est entièrement responsable de l'éducation de base - Une participation communautaire accrue est subordonnée à une amélioration du sort des paysans
Niveau local de participation communautaire	<ul style="list-style-type: none"> - Niveau haut en termes de contribution financière et de prise en charge totale de l'apprenant - Facteurs endogènes favorables à la participation : motivation d'intérêt, entente, confiance, disponibilité de moyens financiers 	<ul style="list-style-type: none"> - Niveau bas - Contraintes à la participation : enclavement, absence d'élite locale pouvant servir de modèle, très faible pouvoir d'achat des populations

Les facteurs qui pourraient influencer les meilleurs résultats de Niete en matière de niveau d'éducation et d'accès des filles à l'éducation semblent résider dans : (i) la régularité des revenus des ménages ; (ii) une perception positive de l'éducation de base ; (iii) la variété des structures associatives ; (iv) l'implication communautaire plus large que la simple contribution financière ; (v) la présence d'une structure industrielle dans le milieu qui agit comme pôle de développement ; (vi) la diversité culturelle positive ; (vii) la présence dans le milieu de cadres et autres experts dont le rang social est imputable à une éducation réussie.

De façon générale, les contraintes en milieu rural immigrant pourraient consister en : (i) l'hétérogénéité de la composition humaine ; (ii) la diversité de cultures et de religions pouvant être sources de replis identitaires et d'ostracismes inhibant l'intérêt pour les problématiques communautaires ; (iii) la taille réduite de la population pouvant réduire le nombre de participants à l'éducation de base ; (iv) viabilité économique dépendante d'une seule activité principale ; (v) l'enclavement restreignant l'ouverture du milieu aux idées nouvelles ; (vi) la perte de confiance vis-à-vis des gestionnaires.

Inversement, les opportunités favorables en milieu rural immigrant pourraient consister en : (i) le brassage des populations porteur de diversité et d'échanges d'expériences de participation communautaire ; (ii) les possibilités d'emplois salariés dont la régularité des revenus permet le versement régulier de contributions à l'école.

Tableau 4 : Type 3—Les communautés urbaines

Caractéristiques (communauté urbaine)	Score le plus élevé au test de vie courante	Score le plus faible au test de vie courante
	Localité de Bamenda (Zone 1)	Localité de Mbalmayo (Zone 2)
<i>Qualité de l'éducation de base</i>		
Niveau d'éducation de base	- Moyenne largement supérieure aux autres localités urbaines : 16,2 avec un écart type de 2,19	- Moyenne inférieure à la moyenne nationale : 13,72 avec un écart type de 3,58
Accès à l'éducation de base	- Taux de scolarisation : estimé à 92,5 % - Etablissements : près de 60 écoles dominées par le secteur privé confessionnel	- Taux de scolarisation : estimé à près de 90 % - Etablissements publics et privés pour filles et garçons : écoles primaires, SAR/SM, centre d'éducation formelle et non formelle
Accès des filles à l'éducation de base	- Taux de scolarisation des filles : environ 90 %	- Taux de scolarisation des filles : environ 88 % de filles fréquenteraient l'école
Caractéristiques de l'éducation de base selon les responsables des établissements	- Taux de fréquentation : bon autant pour les filles que les garçons - Qualité des infrastructures et des équipements : en matériaux durs ou semi-durs généralement équipés en tables-bancs en nombre insuffisant - Profil et expérience des formateurs : niveau minimal de formation équivaut au GCE O-Level, mais aussi quelques enseignants titulaires du GCE-A Level ; presque tous, dans le public, ont reçu une formation professionnelle effective	- Taux de fréquentation : bon - Qualité des infrastructures et des équipements : bâtiments en matériaux durables tous ordres confondus mais vieilles, vétustes et délabrées pour la plupart - Profil et expérience des formateurs : enseignants formés dans les ENI/ENIA pour le secteur public, mais recrutés sur le tas dans le secteur privé

Tableau 4 (suite)

Caractéristiques (communauté urbaine)	Score le plus élevé au test de vie courante	Score le plus faible au test de vie courante
	Localité de Bamenda (Zone 1)	Localité de Mbalmayo (Zone 2)
	<ul style="list-style-type: none"> - Contributions des parents : d'abord financière mais elle est généralement diversifiée et comprend la co-gestion, résultat d'une forte implication et d'une longue tradition de concertation entre les PTA et les écoles 	<ul style="list-style-type: none"> - Contributions des parents : plutôt timide avec une prépondérance à recourir à l'assistanat de l'Etat et des missionnaires
<i>Dynamique communautaire</i>		
Caractéristiques de la communauté	<ul style="list-style-type: none"> - Chef-lieu du Nord-Ouest, province anglophone à dominante agricole vivant surtout du commerce - Marquée par l'indirect rule coloniale, la communauté a le sens de l'autonomie et la volonté de s'assumer - Population provenant d'horizons divers - Pratiques religieuses : religions traditionnelles fortes avec une insertion croissante du christianisme et dans une moindre mesure de l'Islam 	<ul style="list-style-type: none"> - Ville carrefour et relais dans le commerce des produits de rente grâce au chemin de fer Yaoundé-Douala, très active jusqu'aux années '80 - Composition de la population : fond constitué par les originaires de la localité et des environs mais bonne présence des ressortissants de l'Ouest et du Septentrion - Pratiques religieuses : essentiellement chrétiennes mêlées de fortes survivances des religions traditionnelles
Viabilité économique	<ul style="list-style-type: none"> - Activités économiques dominées par le commerce mais secteur primaire très actif, secteur secondaire, bien que peu développé, dynamique - Niveau de connaissances et rémunérations du secteur tertiaire très inégal 	<ul style="list-style-type: none"> - Activités économiques centrées sur le commerce et l'administration (services) - En déclin : détérioration du tronçon de la voie ferrée et amélioration de l'axe routier extérieur déportent le centre d'intérêt hors de la ville - Dépendance face aux prix des matières premières et des cultures de rente - Forte proportion d'employés et de fonctionnaires à l'esprit d'entreprise peu audacieux

Tableau 4 (suite)

Caractéristiques (communauté urbaine)	Score le plus élevé au test de vie courante	Score le plus faible au test de vie courante
	Localité de Bamenda (Zone 1)	Localité de Mbalmayo (Zone 2)
Perceptions de l'éducation de base	<ul style="list-style-type: none"> - Fortement positive autant pour les garçons que pour les filles - Voie royale pour améliorer les conditions de vie, aucun sacrifice trop grand pour l'offrir aux jeunes - Favorise l'épanouissement et l'intégration à la société - Socle de l'épanouissement de l'individu et de la communauté 	<ul style="list-style-type: none"> - La lutte pour la survie au quotidien passe avant l'éducation de base
Formes de participation communautaire	<ul style="list-style-type: none"> - Les PTA font partie des mœurs et sont très dynamiques - Participation communautaire variée bien que la plus fréquente soit financière : investissement humain, contribution matérielle, prise de décision, co-gestion - Le secteur de l'école privé est particulièrement dynamique 	<ul style="list-style-type: none"> - Structures organisées limitées - Participation communautaire centrée sur les contributions financières - L'Etat, les missionnaires et les privés ont initié les écoles
Perception des rôles de la communauté par rapport à ceux de l'Etat	<ul style="list-style-type: none"> - Rôles communautaires englobant l'ensemble des composantes de l'éducation de base - Les meilleures institutions sont privées - L'Etat est un appont aux actions communautaires 	<ul style="list-style-type: none"> - Rôles communautaires : communautés conscientes de leur rôle de partenaire mais les conditions ne sont pas toujours réunies pour lui accorder l'attention voulue - L'action de l'Etat est dominante
Niveau local de participation communautaire	<ul style="list-style-type: none"> - Très haut niveau à tous les égards permettant une scolarisation égale des garçons et des filles - Seules les aptitudes de chaque apprenant constituent les critères pour se soustraire ou se maintenir à l'école 	<ul style="list-style-type: none"> - Niveau limité aux frais exigibles et payés la mort dans l'âme - Contraintes à la participation : pouvoir d'achat, priorités de survie plus dominantes

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

Les facteurs qui pourraient influencer les meilleurs résultats de Bamenda en matière de niveau d'éducation et d'accès des filles à l'éducation semblent résider dans : (i) la longue tradition de prise en charge héritée du système de gestion des colons anglais ; (ii) la régularité des revenus des ménages ; (iii) une perception positive de l'éducation de base ; (iv) la vitalité des structures associatives ; (v) l'implication communautaire plus large que le simple financement. Toutefois, une contrainte importante à la participation communautaire réside dans la viabilité économique des communautés, surtout lorsque cette participation, comme au Cameroun, est essentiellement financière et qu'elle subit les contrecoups de la baisse du pouvoir d'achat des ménages. C'est ce qui se dégage aussi de l'analyse de la localité de Mbalmayo mais dans ce dernier cas, les faibles résultats obtenus pourraient aussi être tributaires de l'attitude de dépendance des populations face à l'action de l'Etat.

6. Discussion des résultats

Lorsqu'on considère les études de cas, les communautés qui présentent les meilleurs résultats partagent les caractéristiques suivantes : (i) une perception positive de l'éducation de base ; (ii) la régularité et la stabilité des revenus des ménages ; (iii) les expériences de mobilisation sociale des communautés à travers des structures organisées et dynamiques ; (iv) une forme d'implication à l'éducation débordant la simple contribution financière. S'ajoutent à ces caractéristiques deux autres facteurs importants : (i) la présence d'appuis extérieurs ou d'un pôle de développement à l'intérieur de la communauté ; (ii) la présence, dans le milieu, de modèles d'individus dont le statut social est imputable à l'éducation. Inversement, les communautés qui, au sein des études de cas, présentent les moins bons résultats se caractérisent surtout par : (i) leur enclavement ; (ii) leur perception mitigée de l'éducation de base ; (iii) leur faible implication à l'éducation.

Le faible accès des filles à l'éducation et les préjugés qui freinent cet accès pourraient s'expliquer par le fait que ce sont les hommes qui s'impliquent le plus dans l'éducation de base. On peut supposer qu'une présence accrue des femmes dans les structures associatives directement liées à l'école permettrait une amélioration sensible de la situation qui prévaut à ce chapitre. Les répondants ont par ailleurs fourni certaines données contradictoires, notamment sur la question de l'accès des filles où une majorité estime les chances d'éducation égales entre les sexes mais en même temps reconnaissent que la majorité des établissements d'enseignement sont réservés exclusivement aux garçons. Ce type de données contradictoires limitent la portée des résultats de l'étude dans la mesure où ce sont les répondants eux-mêmes qui évaluent leurs propres connaissances ou comportements bien que l'objectif de l'étude ne consistait pas à savoir ce que les répondants prétendent savoir ou faire mais plutôt ce qu'ils font concrètement en matière d'éducation de base.

Chaque type de communauté fait face à des contraintes et opportunités spécifiques. Le fait que les communautés urbaines réussissent généralement mieux que les autres types de communautés, incluant les communautés urbaines qui ne partagent pas les caractéristiques des « meilleures » communautés ayant fait l'objet d'études de cas, pourrait suggérer que la participation communautaire, tout au moins selon le modèle d'analyse utilisé, ne peut expliquer qu'une partie des variations du niveau d'éducation de base. D'autres facteurs explicatifs favorables aux communautés urbaines pourraient consister notamment en : (i) la présence accrue de l'état dans ces milieux ; (ii) le niveau insuffisant de décentralisation des services ; (iii) le mode de vie et la nature des emplois urbains qui nécessitent davantage de connaissances de base, devenant ainsi une source de motivation supplémentaire des parents à scolariser leurs enfants ; (iv) la faible

disponibilité de personnel enseignant qualifié et motivé pour enseigner en milieu rural, surtout en milieu enclavé.

Il faut aussi considérer que même les communautés qui présentent de meilleurs résultats ne dépassent pas un niveau de maîtrise de 67,5 % des connaissances et compétences jugées essentielles à leur développement et à celui de leur communauté. Il faut considérer de plus que, globalement, ce niveau de maîtrise des connaissances et compétences de base—55 % à l'échelle nationale—est très faible et certainement insuffisant pour assurer le développement de la société. Ainsi, la participation communautaire, telle que présentée par le modèle d'analyse, apparaît limitée pour permettre d'améliorer, à elle seule, la qualité de l'éducation.

C'est sur la base du test de vie courante qu'a été défini le niveau d'éducation de base des différentes communautés de l'étude. En mettant l'accent sur les dimensions relatives aux connaissances et attitudes nécessaires à la vie quotidienne (santé, nutrition et protection de l'environnement) et à la capacité de l'apprenant à s'intégrer dans sa communauté et à en favoriser le développement (éducation civique, connaissances générales), le test permet à l'étude d'aborder une facette négligée du concept d'éducation de base, tel que défini lors de la Conférence de Jomtien. Cette option théorique et méthodologique met toutefois en veilleuse la partie du concept d'éducation de base reliée à l'alphabétisation des apprenants, soit la maîtrise des connaissances de base en lecture, écriture, calcul et résolution de problèmes. Dans ce sens, l'étude ne prétend pas rendre compte du niveau d'éducation de base des communautés mais de la partie davantage pragmatique que cognitive de l'éducation de base. Par contre, en harmonisant sa méthodologie à trois autres pays membres du ROCARE travaillant sur le même thème mais qui l'abordaient davantage selon la partie alphabétisation de l'éducation de base, le test de vie courante utilisé par l'équipe Cameroun a finalement proposé une mesure cognitive plutôt que pragmatique des aspects pragmatiques qu'il étudiait. Cette étude ouvre néanmoins de nouvelles pistes de recherche et l'analyse des effets de la participation sur l'accès et la qualité de l'éducation s'en trouve enrichie, au niveau régional, par une approche plurielle.

L'analyse des résultats obtenus au test de vie courante suscite un questionnement fécond qui nécessiterait des analyses ou des études complémentaires. Celles-ci pourraient permettre, par exemple, de : (i) discriminer entre les composantes du test qui sont maîtrisées et celles qui ne le sont pas, par quel sexe d'apprenant, de quelle zone et de quel type de communauté ; (ii) discriminer entre les résultats obtenus par les apprenants du secteur formel et ceux du non formel, entre les résultats obtenus par ceux qui fréquentent des établissements privés et publics ou encore entre les garçons et les filles de ces établissements.

La problématique de l'étude soulève une dimension importante reliée à la qualité de l'éducation dont le modèle d'analyse ne tient pas suffisamment compte. Le corps enseignant camerounais apparaît comme une classe de travailleurs frustrés, amers, sous-payés et sans perspective de carrière. D'une part, les enseignants sont des acteurs de la communauté et d'autre part, c'est la qualité du processus d'apprentissage, c'est-à-dire de la relation maître-élève, qui constitue le premier déterminant de la qualité de l'éducation. La participation communautaire à l'amélioration de la qualité de l'éducation ne peut se concevoir à l'extérieur d'un appui au processus pédagogique, que ce soit en termes de financement, de pédagogie ou de gestion. Elle implique inévitablement une négociation et un partage de pouvoirs entre différents intervenants, des représentants de l'Etat à l'apprenant lui-même, pour l'identification, la mobilisation et la gestion des ressources humaines, techniques, matérielles et financières nécessaires au renforcement de la

relation pédagogique qui se déroule en salle de classe. L'amélioration de la qualité de l'éducation de base, dans cette perspective de modification des interactions entre différentes catégories d'acteurs, est un processus de changement social profond. Ainsi, une étude complémentaire devrait pouvoir dégager un cadre théorique plus interactif de la participation communautaire et modéliser les relations entre les acteurs et les ressources qui concourent à définir un niveau donné d'éducation de base dans ses composantes alphabétisation et vie quotidienne.

7. Conclusions et recommandations

a. Conclusions

La notion de participation à l'éducation est théoriquement intégrée dans les discours et les pratiques des communautés malgré les obstacles et le modèle de société fortement centralisé que représente le Cameroun. Le phénomène de la participation de la communauté à l'éducation de base est à la fois complexe et simple. Simple parce que sans participation communautaire minimale de nature financière le système d'éducation camerounais s'effondrerait. Complexe parce les effets qu'elle peut produire sur la qualité et l'accès à l'éducation de base restent liés à de nombreux paramètres : types de structure de participation, types d'activités engagées, catégories d'acteurs de la communauté, formes et niveau de participation, zones et types de communautés. L'étude a montré que pour chaque type de communauté, celles où les scores au test de vie courante ont été les plus élevés sont aussi celles où l'intérêt de la population pour l'éducation est le plus fort, où les organisations associatives sont les plus actives et où un appui extérieur ou un pôle de développement local viennent appuyer la communauté. Au terme de cette étude, il convient de reconnaître que le niveau de participation communautaire varie avec le niveau de qualité et d'accès à l'éducation de base. Favoriser la mobilisation sociale en faveur de l'éducation conduira inévitablement à améliorer la qualité de l'éducation. Quelle est la limite au-delà de laquelle la participation communautaire devient improductive ? L'étude ne peut répondre à cette question. Par contre, développer une perception positive des communautés face à l'éducation constitue le meilleur gage d'amélioration de la qualité de l'éducation, qui se traduira notamment par l'intégration des jeunes à leur milieu et par leur insertion dans la vie productive.

Au Cameroun, l'éducation continue de mobiliser de nombreuses bonnes volontés bien que le niveau de participation communautaire soit inégal d'une région à l'autre et d'une communauté à l'autre. Les inégalités sont réelles mais appellent, au niveau de l'Etat, des moyens de régulation qui permettent de faire jouer le devoir de solidarité. Le Cameroun doit forger de nouvelles alliances communautaires afin de donner l'élan à des actions d'éducation qui ne confine pas l'action communautaire à la contribution financière et/ou matérielle. Cette mobilisation des structures sociales disponibles à la cause de l'éducation de base pour tous exige un engagement et une volonté politiques au plus haut niveau. La décentralisation des systèmes éducatif, économique et politique appuyée par le respect du droit à la différence semblent être porteurs d'espoir pour le renforcement de l'implication des communautés à l'éducation de base et, partant, de l'amélioration de la qualité et de l'accès de ce niveau d'éducation.

La participation communautaire à l'éducation de base demeure liée à la forme de partage du pouvoir entre les membres de la communauté, entre les communautés elles-mêmes et le pouvoir central. D'autre part, les communautés semblent animées d'un désir de participer plus efficacement à l'éducation de base sans visiblement savoir exactement quels peuvent être tous les aspects de ce

nouveau rôle qui les interpelle. Un véritable dialogue social s'impose pour redéfinir les rôles et responsabilités des différents acteurs sociaux face à l'éducation de base et pour que s'engage le processus de son appropriation et de son intégration dans l'environnement.

Enfin, on ne perdra pas de vue non plus que l'éducation de base englobe celle de la petite enfance, des non scolarisés, des personnes âgées en voie d'alphabétisation. Il importe donc d'élargir les contenus de l'éducation de base pour tenir compte de tous ces besoins et pour renforcer la volonté d'une participation pleine et efficiente des communautés au façonnement de leur devenir.

b. Recommandations

Recommandation centrale et prioritaire de l'étude

Développer et mettre en œuvre, en dialogue avec les autorités centrales et régionales de l'Etat, des programmes de sensibilisation et de mobilisation des communautés pour :

- ◆ vulgariser la pertinence et les enjeux liés à l'éducation de base ;
- ◆ situer la nécessité de la participation communautaire ;
- ◆ renforcer la capacité des structures associatives à intervenir en éducation de base en matière de gestion, d'analyse, de planification et de prise de décision ;
- ◆ susciter une redéfinition des rôles respectifs de l'Etat et des communautés.

Soutien aux structures communautaires

- ◆ Créer des structures communautaires de gestion de l'éducation de base entièrement vouées à l'éducation de base à la différence des APE actuelles qui se préoccupent aussi de l'éducation au niveau du secondaire. Propositions : Comité institutionnel d'éducation de base (CIEB), Comité local d'éducation de base (CLEB), Comité régional d'éducation de base (CREB) coiffés par un Observatoire régional d'éducation de base. Ces structures communautaires s'inspireraient fortement du modèle des PTA anglophones, et leur opérationnalisation consacrerait la décentralisation de la gestion de l'éducation de base.
- ◆ Reconnaître à la Municipalité et aux leaders traditionnels des communautés rurales homogènes leur rôle d'acteur dans l'éducation de base.
- ◆ Amener les membres de la communauté à prendre conscience de leur potentiel comme acteurs à part entière de l'éducation de base.
- ◆ Confier la définition des modes de participation communautaire, ainsi que la mobilisation des ressources financières et matérielles de l'éducation de base aux structures communautaires.
- ◆ En fonction des types de communauté, ajuster le type ou la nature de la participation communautaire au potentiel réel des membres de la communauté.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

Amélioration de la qualité de l'éducation de base

- ◆ Arrimer les contenus de l'éducation de base aux spécificités culturelles, écologico-géographiques et religieuses locales et régionales.
- ◆ Faire intervenir des membres de la communauté, en fonction de leur expertise, pour les interventions pédagogiques dans le domaine des connaissances générales et de la vie courante (culture, tradition, arts, santé, hygiène, sécurité, défense, écologie).
- ◆ Elaborer un statut particulier (profil de carrière, avantages) pour les formateurs et les encadreurs en éducation de base.
- ◆ Créer une redevance pour financer l'éducation de base par une redistribution des redevances existantes (pour ne pas créer un nouvel impôt), de manière à améliorer les infrastructures et les équipements des institutions d'éducation de base.
- ◆ En milieu rural (homogène et immigrant) enclavé, privilégier la formation des originaires de la localité comme formateur.
- ◆ En milieu rural immigrant et urbain, mettre l'accent sur des types et des formes de participation communautaire en termes d'interventions pédagogiques, de contribution à l'élaboration et à l'évaluation des processus.

Amélioration de l'accès à l'éducation de base

- ◆ Rendre opérationnelles les recommandations des Etats généraux de l'éducation de 1995 ayant trait à la gratuité de l'éducation de base.
- ◆ En milieu rural (immigrant et homogène) :
 - rehausser le prestige des institutions d'éducation de base en les associant à des réalisations communautaires de grande portée (assainissement et autres) ;
 - améliorer la densité des institutions d'éducation de base par une révision de la carte scolaire ;
 - envisager la possibilité d'adapter le calendrier scolaire à celui des activités (vitales) de la localité.
- ◆ En milieu rural immigrant, lutter contre le travail des enfants dans les exploitations agricoles et agro-industrielles par des processus d'éducation et de formation des parents et des employeurs aux Droits de l'enfant.
- ◆ En milieu rural homogène, identifier et lutter contre les modèles culturels hostiles à la scolarisation des enfants en général et de certains enfants (héritiers présumés, aînés).

L'accès des filles à l'éducation de base

- ◆ Mettre en première ligne des femmes (coordonnatrice, chargée de programme, agente de sensibilisation) dans les processus d'éducation de base.
- ◆ En milieu rural immigrant ou homogène, agir sur les perceptions (représentations) erronées du statut et des rôles de la femme par un processus de sensibilisation conduit par des responsables locaux et des femmes scolarisées.

c. Autres pistes de recherche

Outre les analyses et études complémentaires identifiées à la section « Discussion des résultats », l'étude a permis de dégager d'autres pistes de recherche qui viendrait compléter la compréhension du phénomène de la participation communautaire dans le secteur de l'éducation de base. Il s'agit de :

- ◆ les impacts des comités de gestion sur l'accès à l'éducation de base ;
- ◆ la perception par les membres de la communauté des rôles des APE et des PTA selon une approche comparative croisée ;
- ◆ l'inventaire des modes/formes/types de participation communautaires à l'éducation de base qui peuvent être réalisées par les membres des communautés ;
- ◆ les déterminants conjoncturels, culturels et religieux du travail des enfants dans les communautés rurales immigrantes du Cameroun.

Références

Banque mondiale, *Cameroun : diversity, growth and poverty reduction*, Working Draft, Human Resources and Poverty Division, African Region, 1994.

————— *Primary education*, A World Bank Policy paper, Washington DC, 1989.

Brown, S.G., *Education in the developing world : conflict and crisis*, Longman Group LTD, London, 1991.

Bude, U., *Primary school, local community and development in Africa*, 1985.

Ezewu, E., *Sociology of education*, Longman, London, 1983.

Gouvernement du Cameroun, *National census report*, Yaoundé, 1987.

Hamadache, A., *Articulation de l'éducation formelle et non-formelle*, Section de l'éducation, UNESCO, No. 2, 1993.

Henriquez, S., 1978. Référence bibliographique manquante.

IPE, *Jomtien trois ans après, l'éducation pour tous dans les pays du Sahel*, Paris, UNESCO, 1993.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- *Les perspectives de la planification de l'éducation*, Paris, UNESCO, 1989.
- 1981. Référence bibliographique manquante.
- IRGC, *Evaluating real housing needs in Cameroon*, Ministère de l'Urbanisme et de l'Habitat, Yaoundé, 1991, pp.14-25.
- Ki-Zerbo, J., *Educate or perish : Africa's impass and prospects*, Dakar, UNESCO-BREDA/UNICEF, 1990.
- MacIver, R.H. and Page C.H., « Society : an introductory analysis » dans Ezewu, E., *Sociology of Education*, Longman, London, 1983.
- MINEDUC, *Etats généraux de l'éducation au Cameroun*, Yaoundé, mai 1995.
- Commission National pour UNESCO, *Rapport final de l'Atelier Sous Régional sur l'Education des Filles*, 24 – 28 Janvier, Yaoundé, 1994.
- « Table Ronde National sur l'Education de Base pour Tous d'ici à l'An 2000 », Le Plan d'Action National, Avant Projet, Yaoundé.
- « Décision No. 242 / L / 729 / MINEDUC / MJS » du 25 octobre, Yaoundé, 1979.
- *Annual statistical year book*, (1980-1994), Yaoundé, 1994.
- Ngamo, *L'analyse du milieu comme corollaire de l'assistance sociale au Cameroun*, Mémoire de maîtrise, Université de Montréal, 1989, 150p.
- Obanya, P.A., « Going beyond the education reform document », *Prospects*, Vol. XIX, No. 3, 1989.
- OMS / UNICEF, « Rapport de Conférence Alam/ATA », 1978.
- PNUD, *Human development report*, 1994.
- Tchombe T.M., *L'accès des filles à l'éducation de base et à l'enseignement primaire au Cameroun*, UNESCO, Dakar, 1993.
- Tsangue, B., « De l'Etat providence à l'Etat sinistré : la nouvelle dimension des APE », *Le Messager*, No. 326 du 27 septembre, Douala, 1993, pp.8-9.
- UNESCO, *L'éducation pour tous : les objectifs et le contexte*, Monographie I, 1993.
- *Rapport mondial sur l'éducation*, 1993c.
- UNICEF, *La situation des enfants dans le monde*, 1994b.
- White, A.T., « Pourquoi la participation communautaire : une analyse des arguments avancés », *Les Carnets de L'Enfance*, No. 56/60, UNICEF, 1982, pp.17-36.
- Yeung, Y.M. et Mcgree T.G., *Le rôle de la participation communautaire dans la prestation des services municipaux en Asie*, CRDI, 1986.

Yung, D.L., « Towards education of the whole person », dans *Education for Development-Changes, Dilemmas*, UNESCO, 1957.

Chapitre 6

Ghana

Joshua J.K. Baku
Dominic K. Agyman

1. Introduction

Les statistiques disponibles en 1987 indiquaient qu'environ 70 % de la population ghanéenne adulte étaient analphabètes et que 30 % des enfants d'âge scolaire n'étaient pas scolarisés. Le taux d'abandon scolaire était élevé, notamment au niveau de base. La conjonction du nombre d'enfants non scolarisés et du taux d'abandon élevé se traduisait par un niveau encore plus faible d'alphabétisation. La réforme de l'éducation du Ghana, entamée en 1987, concorde avec les recommandations de la Conférence mondiale sur l'éducation pour tous. Le nouveau programme d'études de l'éducation de base met l'accent sur l'acquisition de savoirs théoriques, mais aussi sur l'amélioration des aptitudes professionnelles et techniques, ainsi que des savoir-être. L'éducation de base est en outre étroitement liée aux programmes d'alphabétisation des adultes.

2. Problématique

Le déclin de la qualité de l'éducation au Ghana, entamé au début des années 1970, avait atteint en 1983 un niveau désastreux. Citons parmi les problèmes majeurs qui marquaient ce déclin : (i) la présence dans les écoles d'un grand nombre d'enseignants sans formation ; (ii) l'absence du matériel voulu pour le programme d'études, dans la majorité des écoles ; (iii) le délabrement des bâtiments, du mobilier et de l'équipement scolaires ; (iv) la débandade de la gestion et de l'inspection des écoles, notamment au niveau de base ; (v) des progrès en matière d'inscriptions réduits à 1,5 % pour le primaire, à 1,1 % pour le cycle intermédiaire et à 1,5 % pour le secondaire, alors que la population d'âge scolaire enregistrait une croissance de 3,6 % par an ; (vi) des réductions dans le véritable niveau de financement du secteur de l'éducation, passant en 1985 à un tiers de ce qui existait en 1976 ; (vii) la notion répandue selon laquelle l'éducation était uniquement du ressort du gouvernement, ce qui privait le système du rôle important qu'auraient pu jouer les diverses communautés.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

Au vu de la situation, a été élaboré, en 1987, un nouveau programme de réforme radicale de l'éducation au Ghana, avec pour objectif l'augmentation de l'accès à l'éducation de base, l'amélioration de la qualité de l'éducation et une plus grande adéquation de celle-ci aux conditions socio-économiques, le tout de façon durable, dans les limites des ressources du pays. Pour y arriver, l'idée était de mobiliser toutes les parties intéressées à l'éducation, y compris les communautés locales des écoles, et d'encourager une participation collective en faveur de l'éducation de base.

Etant donné le contexte actuel en matière de finances, où la proportion de fonds gouvernementaux alloués à l'éducation de base a atteint plus de 62 % depuis 1989, sans qu'il paraisse possible de dépasser d'ici l'an 2000 le niveau de 65 %, atteint en 1994, il est pratiquement impossible que la responsabilité du financement de l'éducation repose uniquement sur le gouvernement, du moins si on souhaite améliorer les niveaux actuels d'accès et de qualité. Ceci étant, il semble nécessaire de mesurer jusqu'à quel point se réalisent la participation communautaire, conçue comme part de la politique gouvernementale, et son impact espéré sur l'accès et la qualité. Il convient, en outre, d'examiner l'hypothèse selon laquelle la participation communautaire améliore l'efficacité des services éducatifs.

La présente étude, effectuée par une équipe de recherche du ROCARE/Ghana, visait à mesurer l'impact de la participation communautaire au Ghana sur l'accès à l'éducation de base et sur sa qualité. Le but était de fournir des données exploitables sur : (i) les types et les formes de participation communautaire dans les écoles publiques ; (ii) les caractéristiques traditionnelles de la participation communautaire et leur évolution ; (iii) l'accès à l'éducation ; (iv) la qualité de l'éducation ; et (v) le rapport entre les caractéristiques et le niveau de participation communautaire, d'une part, et l'accès à l'éducation de base et sa qualité, de l'autre.

3. Cadre conceptuel

a. Education de base

Ahmed Manzoor (1983) définit l'éducation de base comme l'ensemble d'expériences d'apprentissage aidant un individu à fonctionner dans son environnement social et physique, en soulignant que, dans l'idéal, ces premières expériences devraient constituer l'assise des apprentissages à effectuer tout au long de la vie. Il identifie dans l'éducation de base trois éléments constitutifs : (i) pour la petite enfance, des soins et un programme d'éducation organisés de façon systématique et collective, conçus pour promouvoir une croissance physique, psychologique et intellectuelle normale des enfants d'âge scolaire ; (ii) une éducation primaire à laquelle sont censés avoir accès tous les enfants, pour une période et sous une forme dépendant des ressources d'un pays et de son niveau de développement éducatif ; (iii) des programmes d'alphabétisation et d'éducation non formelle pour les jeunes et les adultes, y compris un enseignement post primaire non formel.

L'éducation de base des adultes a diverses définitions, mais l'idée centrale est de fournir les rudiments de la lecture, de l'écriture et du calcul, ainsi que des connaissances et des savoir-faire pour des circonstances spécifiques. Ce qu'on attend généralement des programmes d'alphabétisation fonctionnelle des adultes est que les apprenants puissent acquérir et utiliser de façon efficace des

aptitudes permettant leur développement personnel, celui de leur communauté et celui de leur pays. Communautés et nations ont des rôles spécifiques à jouer pour assurer l'accès à l'éducation pour les adultes et sa qualité, par l'intermédiaire de l'alphabétisation fonctionnelle.

b. Accès à l'éducation de base

Qui dit accès dit réduction, voire élimination, des contraintes relatives à l'utilisation des ressources physiques, humaines, financières et matérielles en éducation. Il s'agit de faire correspondre inscriptions à l'école et places disponibles pour ces inscriptions. Dans un sens plus large, l'accès se conçoit en terme du nombre d'enfants à scolariser et des places matériellement disponibles. L'accès est ainsi lié au taux de croissance de la population.

La question de savoir jusqu'à quel point le système éducatif répond aux besoins perçus concerne un pays sur plusieurs plans. Ainsi l'accès s'évalue-t-il pour : (i) déterminer le progrès accompli dans la poursuite de buts comme la scolarisation universelle ; (ii) identifier et mesurer les disparités entre divers groupes au sein d'un pays ; (iii) comparer le bilan national avec celui d'autres pays, afin d'identifier les problèmes auxquels il convient de remédier ; (iv) exprimer en termes quantitatifs précis les objectifs en matière d'expansion de la scolarité. Selon l'aspect étudié, il existe diverses techniques pour évaluer l'accès, dont le calcul des taux suivants : (i) taux d'admission ; (ii) taux de transition ; (iii) taux d'inscription ; (iv) taux de redoublement ; (v) taux d'abandon.

Suivent quelques-uns des facteurs les plus susceptibles de freiner l'accès à l'éducation.

- **Coût d'opportunité.** Même quand l'éducation de base est censée être gratuite, l'apprenant et sa famille encourent des coûts directs et indirects. Le coût indirect le plus significatif, dans les pays en voie de développement, est la perte de la contribution de l'apprenant à la subsistance de la famille. L'incapacité de l'éducation à entraîner les bénéfices escomptés milite également contre l'accès ; quand le contenu éducatif ne permet pas d'espérer un meilleur travail et une meilleure vie que ceux possibles sans scolarisation, la motivation des parents à envoyer leurs enfants à l'école et celle des enfants eux-mêmes à y rester risque de disparaître.
- **Barrières socioculturelles.** (i) Il est nécessaire de remédier aux problèmes afférents à l'emploi d'une langue autre que la langue officielle d'instruction, notamment au niveau de l'éducation de base ; il y a, en effet, une absence de consensus totale, ou quasi totale, sur les graphies standard et sur la littérature écrite. (ii) Les divisions socioculturelles en matière d'accès physique à l'éducation sont à la base de disparités dans l'offre d'éducation. (iii) Religion et tradition peuvent brider l'accès à l'éducation, selon l'individu ou selon l'appartenance à un sexe. Il est de tradition, par exemple, que les filles restent à la maison et s'occupent de la famille, tandis que les garçons vont à l'école.
- **Problèmes institutionnels et organisationnels.** Qui dit éducation de base dit ensemble où existent des liens entre l'éducation de base formelle, les programmes d'alphabétisation et l'éducation non formelle venant après l'éducation de base. Le fait est accepté, mais tarde à prendre forme dans la plupart des pays africains. Or ce type de liens organiques a un effet significatif sur l'accès. Il ne peut pas y avoir de développement majeur de l'accès au niveau de l'éducation de base sans changement correspondant aux autres niveaux d'éducation.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

En matière d'éducation de base des adultes, il existe plusieurs variables, souvent exogènes aux apprenants, qui influencent la probabilité qu'un individu devienne fonctionnellement alphabétisé.

- **Facteurs socioculturels.** Selon la théorie des normes (Kahneman et Miller, cité dans Abadzi, 1994), il existe dans la vie d'une personne certains facteurs auxquels elle est habituée, comme le fait d'être analphabète, et cette habitude peut diminuer son désir d'apprendre à lire et à écrire. La crainte d'un échec joue également un rôle prépondérant dans le refus de s'inscrire ou dans l'absence de rendement des apprenants adultes. Enfin, il y a d'autres facteurs, liés à la perception qu'ont les gens des bénéfices apportés par l'éducation. Il est difficile à la plupart des analphabètes de percevoir clairement les bénéfices de l'éducation et ses liens avec gains financiers et acquisition d'informations.
- **Problèmes liés aux moniteurs.** Ils ont été identifiés comme étant le principal facteur de prédiction de rendement, dans les programmes népalais (Comings et al., 1992). Ils comprennent le manque de préparation de la part des moniteurs, leur manque de connaissance des sujets, leur recours aux méthodes d'enseignement des écoles formelles et leur absentéisme.
- **Manque d'infrastructures matérielles et de soutien logistique.** La plupart des programmes d'éducation de base des adultes n'ont pas d'infrastructures propres ; ils partagent celles des écoles formelles. Bien que le partage semble avantageux, il entraîne dans la pratique certaines difficultés, dont : besoins conflictuels en matière d'espace, éloignement, et image aux yeux du public (Verspoor, 1991). La qualité de l'éducation de base des adultes se ressent également du manque de mobilier approprié et d'un éclairage inadéquat.
- **Contraintes financières.** Il s'agit de contraintes qui mettent un plafond à l'expansion et qui, dans certains cas, excluent du programme certains groupes d'âge. Abadzi (1994) indique que les restrictions budgétaires contraignent même les meilleurs programmes d'alphabetisation à toucher seulement une petite portion des analphabètes, en regard de la masse de personnes potentiellement concernées.

c. Rapport entre quantité et qualité

L'emploi de fonds publics pour un service donné doit, dans toute économie stable où il existe une demande potentielle, avoir une limite. La qualité sera donc fonction de la quantité en matière de coût (Heron, 1979). Pour maximiser la quantité sans abaisser les normes de qualité, il faut associer nécessités coûteuses et éléments de faible coût. Or, c'est souvent par décision politique que se détermine pour un pays donné le meilleur mélange de quantité et de qualité. Et le manque de ressources humaines et financières réduit encore les choix possibles (Hallak, 1990).

Bien qu'il soit difficile de mesurer directement et facilement la qualité de l'éducation, on estime qu'elle se ressent fortement des facteurs suivants : (i) facteurs sociaux (langue parlée à la maison, intérêt parental pour la réussite de l'enfant comme apprenant) ; (ii) facteurs scolaires (distance jusqu'à l'école, infrastructure matérielle, qualifications de l'enseignant, programmes scolaires, emplois du temps, etc.) ; (iii) nature du système d'examen et répercussions sur le rendement des apprenants ; (iv) gestion et supervision de l'éducation de base. Toutefois, l'efficacité du processus d'enseignement et d'apprentissage compte parmi les influences les plus importantes sur la

qualité de l'éducation. L'efficacité du processus d'enseignement dépend largement de la qualité de l'enseignant, déterminée par sa formation et par ses dons naturels, et de sa disposition à faire son métier, déterminée avant tout par les efforts faits pour maintenir le moral (incitations accordées et confort du milieu de travail). L'efficacité du processus d'apprentissage, quant à elle, dépend de la capacité à apprendre de l'élève, mais aussi de l'importance qu'il ou qu'elle attache aux études et à une présence régulière en classe.

d. Participation communautaire à l'éducation de base

Baltzell (1968) et Nisbet (1969) définissent la communauté comme un endroit où vivent des gens—un groupe ayant des caractéristiques similaires ou des rapports sociaux marqués par des liens humains intimes, des émotions fortement ressenties, une cohésion sociale et une continuité dans le temps. D'autres, comme Sapin et al. (1990), voient dans une communauté la caractéristique d'avoir quelque chose en commun et une identité commune. Il est aussi possible de considérer la communauté comme un processus par lequel s'adoptent les initiatives et les formes d'actions collectives. Dans ce sens, qui dit communauté dit processus d'intervention dans la société (Steuart, cité dans Checowy, 1995).

Quand il s'agit de l'éducation, c'est à la communauté de l'école que s'applique le concept de communauté. C'est une entité qui a en commun des infrastructures éducatives de base et qui comprend la direction traditionnelle/politique de la zone, l'association des parents d'élèves, les comités de développement de la ville (*Town Development Committees, TDC*), les organisations non gouvernementales (ONG) sur place, les divers corps religieux et enfin les résidents.

Une étude régionale effectuée dans 13 pays d'Asie suggère que, pour atteindre l'objectif de scolarisation universelle d'ici l'an 2000, il faut beaucoup plus de ressources que celles présentement fournies. Même si on diminue le gaspillage et si on augmente l'efficacité, indique clairement l'étude, gouvernements nationaux, agences internationales, parents et communautés doivent être prêts à assumer leur part du fardeau pour faire face aux coûts supplémentaires.

- '' **Partage des responsabilités.** Si le gouvernement s'engage à appuyer le processus de délégation des responsabilités et le renforcement des institutions locales, il est bon que les institutions gouvernementales locales et les communautés assument les responsabilités liées à l'éducation de base et les mettent en pratique. Mais une décentralisation bien conçue s'entend comme un partenariat entre les institutions centrales et locales, où les tâches sont réparties au mieux des capacités propres à chaque niveau d'intervention, et non comme une érosion du pouvoir central au profit des localités, ni comme un transfert aux communautés des charges financières liées à l'éducation. La conclusion à laquelle sont arrivées les personnes réunies lors du séminaire de coopération entre parents et enseignants, qui s'est déroulé à Hiroshima en 1990, est la suivante : on devrait cesser de voir dans l'école seulement un endroit pour les élèves et les enseignants et la considérer comme une institution permettant aux enseignants, aux parents et à la communauté de mettre leurs expériences en commun et d'élaborer les programmes appropriés pour stimuler la capacité d'apprentissage des enfants.
- '' **Formes de participation communautaire.** Ota (1986) identifie trois manières principales dont la communauté finance l'éducation, même quand prévaut la pauvreté : (i) les contributions parentales de divers types, comme les cotisations et les prélèvements des APE ; (ii) les contri-

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

butions de toute la communauté, notamment sous forme de main-d'œuvre pour des travaux de construction dans l'école ; (iii) la contribution des organisations bénévoles, dont les corps religieux. Citons, d'autre part, quelques approches innovatrices qui augmentent la participation de la communauté (UNESCO, 1991) : cérémonies de bienvenue pour les nouveaux élèves, visites des familles, cours de loisirs pour les parents, brochures sur les résultats des élèves, réunions de parents et classes.

- **Facteurs facilitant la participation communautaire.** Il est possible de mobiliser les parents, même s'ils sont illettrés, défavorisés et vivent dans des zones rurales. Citons parmi les facteurs identifiés comme pouvant amener les parents et la communauté à s'impliquer efficacement (UNESCO, 1991) : (i) assurer un bon leadership, grâce à des directeurs d'établissement qui devraient avoir les aptitudes nécessaires pour communiquer avec les parents et la communauté ; (ii) aider les enseignants à communiquer de façon efficace avec les parents et la communauté, grâce à un service consultatif ; (iii) fournir aux enseignants des techniques pratiques pour guider l'implication parentale. Faute de montrer aux enseignants la valeur de l'implication parentale et les techniques pratiques qu'elle requiert de leur part, il y a très peu de chance pour que s'établisse une participation parentale efficace.

- **Soutien à la participation communautaire.** Il convient de toujours informer pleinement les parents et les communautés sur les buts et les méthodes de l'éducation primaire. Il faut les aider à comprendre ce que leurs enfants retireront de leur participation et combien l'absence d'éducation pourrait les handicaper. D'autre part, les autorités scolaires doivent se souvenir que l'implication n'est pas une activité à sens unique déterminée seulement par l'école. L'implication des parents dans l'école permet aux enseignants et aux directeurs d'établissement d'en apprendre plus long sur les circonstances propres à la communauté, sur le contexte économique, social et éducatif, ainsi que sur les ressources que peuvent apporter à l'école parents et communauté. C'est une connaissance essentielle pour élaborer des stratégies de mobilisation. Enfin, la participation communautaire découle logiquement d'une politique de décentralisation de l'éducation. Pour résumer, une participation efficace requiert des structures de gestion bien définies, aptes à stimuler la coopération parents/enseignants et communauté/école.

- **Impact de la participation communautaire.** La documentation disponible affirme qu'un mécanisme de collaboration entre parents et enseignants peut contribuer de façon significative à la réalisation des buts et des objectifs de la scolarisation universelle. De plus, la coopération des parents et des enseignants à l'éducation contribue à améliorer les inscriptions et la rétention des élèves, l'entretien de l'équipement scolaire, l'environnement d'apprentissage, ainsi que la qualité d'ensemble de l'éducation et son impact à long terme. L'expérience des pays d'Asie ayant décidé de participer à une initiative de l'UNESCO, le Nouveau projet conjoint pour augmenter le taux de rendement scolaire des enfants de l'école primaire, met en relief un point commun : dans chaque cas, les autorités en matière d'éducation ont fait un effort délibéré pour sensibiliser parents et communautés au rôle qu'ils ont à jouer dans l'éducation dont bénéficient leurs enfants. Chaque fois, cela s'est fait à l'aide d'un programme bien conçu. On pourrait donc en conclure que les mesures improvisées ne suffisent pas à assurer une participation efficace de la communauté ; il convient d'avoir une stratégie qui implique la base.

- “ **Participation communautaire et éducation des adultes.** Pour les programmes les plus réussis, l’alphabétisation s’effectue dans un contexte où la communauté participe et contribue à la planification, cette implication manifeste se traduisant par une atmosphère de soutien et de renforcement (Verspoor, 1992). Les communautés où se trouvent les cours d’alphabétisation fonctionnelle peuvent jouer un rôle dans la mobilisation des apprenants, dans la planification et la gestion des activités, dans le suivi de la mise en œuvre du programme et, enfin, dans le suivi et l’évaluation des résultats d’apprentissage et d’enseignement. La communauté des apprenants elle-même peut contribuer : apporter argent ou main-d’œuvre gratuite, soutenir les moniteurs et les monitrices bénévoles, sensibiliser à l’alphabétisation les personnes ne faisant pas partie de la classe et, enfin, lancer et maintenir des projets générateurs de revenus.

e. Participation communautaire au Ghana

Au Ghana, il est de tradition que les communautés participent à la prestation de services éducatifs de base, mais, autrefois, il s’agissait surtout de fournir les infrastructures scolaires. L’adoption de la réforme de l’éducation, en 1987, a élargi ce rôle traditionnel. La mesure a été renforcée, en 1988, par la loi sur le gouvernement local, qui établissait des services décentralisés et favorisait ainsi la participation locale aux décisions affectant les communautés. On compte désormais sur les communautés pour percevoir le développement en termes de croissance et d’amélioration de la qualité de la vie. On voit dans la décentralisation le moyen d’assurer facilement la prestation des services et de stimuler une participation à la base. Aussi joue-t-elle un rôle clef dans la conception, la mise en œuvre et l’évaluation des projets de développement.

La réforme de l’éducation veut que l’éducation de base soit issue des communautés. Aux termes de la loi, les écoles de base sont la propriété des communautés où elles sont situées. La politique adoptée reconnaît dans la l’éducation de base une entreprise conjointe entre le gouvernement et les communautés, qui sont encouragées à participer à la gestion des écoles. Les documents officiels fixent comme suit les rôles des deux partenaires : (i) le gouvernement fournit le matériel didactique, l’équipement, les enseignants, la supervision et la gestion ; (ii) la communauté participe à la gestion de l’école, fournit les infrastructures, assure la présence des enfants à l’école, amène une participation aux réunions de parents d’élèves et, enfin, se charge de la fourniture de livres, en échange d’une somme symbolique. Le gouvernement comptait sur cette politique pour amener les communautés à construire leurs propres bâtiments et pour assurer l’ouverture d’écoles de premier cycle secondaire (*Junior Secondary Schools, JSS*) à moins de trois kilomètres de distance du lieu de résidence des élèves. Là où existaient déjà des bâtiments scolaires, les communautés devaient construire des ateliers pour divers sujets d’application pratique. On espérait aussi d’autres bénéfices : impliquer dans les affaires de l’école les leaders d’opinion de la communauté, ce qui stimulerait l’accès à l’éducation des enfants d’âge scolaire ; et trouver parmi les membres de la communauté de précieux réservoirs d’informations supplémentaires, ce qui permettrait une éducation de type holistique.

Le programme national d’alphabétisation fonctionnelle, lui aussi à base communautaire, est géré directement par les bureaux de district, qui en constituent le moyeu. Il repose explicitement sur le bénévolat des moniteurs. La communauté des cours d’alphabétisation comprend les divers groupes d’intérêt au sein de la communauté prise dans son ensemble : corps religieux, organisations bénévoles, animateurs, chefs traditionnels et anciens, assemblées de district, ONG résidant dans la communauté, moniteurs, superviseurs, comités consultatifs villageois sur l’alphabétisation,

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

membres de la communauté, etc. En s'impliquant dans la formation et dans la gestion des classes, les communautés sont amenées à jouer un rôle vital pour l'efficacité du programme. Le soutien de l'ensemble de la communauté devrait améliorer la qualité de l'instruction, assurer une augmentation de l'accès et de l'équité, et garantir la durabilité du programme. Mais « hélas, de nombreuses communautés perçoivent le programme comme un programme national et attendent du siège national qu'il forme et équipe les classes », comme le souligne Abbey (1994).

Pour promouvoir sa politique d'écoles reposant sur la communauté, le ministère de l'éducation a adopté quatre mesures : (i) la promulgation de la loi 207 PNDC, avec la création de 22 ministères décentralisés, dont l'éducation ; (ii) l'organisation d'ateliers et de séminaires, pour sensibiliser les responsables et chefs traditionnels, les leaders d'opinion et enfin, les responsables des APE ; (iii) l'identification de stratégies et de structures au sein de la communauté aptes à faciliter et à promouvoir la participation ; (iv) une publicité adéquate dans les médias pour les réussites communautaires, en vue d'encourager une émulation.

On identifie au Ghana quatre modes de participation principaux : (i) la participation au processus de prise de décision, par l'intermédiaire des Comités de gestion de l'école et des associations de parents d'élèves ; (ii) la participation à la dotation de l'école, quand la communauté se limite à faire don d'infrastructures scolaires, laissant leur utilisation à la discrétion des autorités scolaires ; (iii) la participation au processus d'enseignement et d'apprentissage, quand des membres de la communauté offrent leur assistance comme personnes-ressources dans les domaines où le personnel ne peut faire face seul ; (iv) la participation à la promotion de l'accès à l'éducation, quand les chefs traditionnels et les comités de développement entreprennent d'enregistrer les naissances, de déterminer quelle est la population d'âge scolaire et d'utiliser la persuasion morale ou la contrainte, pour que les enfants s'inscrivent et que les contrevenants soient mis à l'amende.

Dans le contexte ghanéen toujours, les formes d'inégalité en matière d'accès à l'éducation de base incluent : (i) celles entre les riches et les pauvres ; (ii) celles entre les sexes ; (iii) celles en dépenses par personne selon le niveau d'éducation ; (iv) celles dans la distribution des ressources éducatives. Si on se penche sur les freins possibles à une participation communautaire efficace dans les écoles, on peut citer : un caractère social hétérogène et conflictuel ; la passivité, la pauvreté, la prépondérance des analphabètes, la résistance des institutions au changement ; des obstacles organisationnels et administratifs ; des facteurs politiques et culturels ; un manque d'efficacité des tentatives effectuées par les autorités éducatives pour amener une prise de conscience chez les membres de la communauté ; un climat de suspicion entre le gouvernement et les ONG ; un manque de savoir-faire en matière de collaboration et, enfin, des difficultés générales à maintenir le processus de participation.

4. Méthodologie de recherche

a. But et hypothèse

L'étude de la documentation disponible montre qu'il existe un rapport positif entre la participation de la communauté à l'éducation de base, d'une part, et l'accès à l'éducation et sa qualité, de l'autre. En conséquence, la présente étude vise à découvrir jusqu'à quel point ce mécanisme fonctionne dans le contexte ghanéen. Pour ce faire, l'étude a testé les hypothèses suivantes : les

formes et les niveaux de participation varient d'une communauté à l'autre et ces variations se reflètent dans le taux d'accès et dans la qualité à l'éducation. La participation communautaire devrait stimuler l'efficacité et l'étendue des services éducatifs. Hypothèse 1 : là où le niveau de participation communautaire est élevé, le rendement des élèves est élevé. Hypothèse 2 : là où le niveau de participation communautaire est élevé, la dotation de l'école est élevée.

b. Questions de recherche spécifiques

Participation de la communauté

- ◆ Jusqu'à quel point les communautés sont-elles conscientes de la nécessité de participer au niveau des infrastructures scolaires ?
- ◆ Jusqu'à quel point les communautés sont-elles conscientes des différents types de participation possibles, autres que l'infrastructure scolaire ?
- ◆ Jusqu'à quel point les communautés élaborent-elles leurs propres projets éducatifs et quelles sont les motivations à la base de ces projets ?
- ◆ Quelles sont les formes de participation communautaire au Ghana ?
- ◆ Quelle est l'attitude des communautés vis-à-vis de l'éducation de base ?
- ◆ Comment les communautés perçoivent-elles leurs responsabilités en matière d'éducation de base ?
- ◆ Quels sont les facteurs qui influent sur la participation communautaire, tant de façon négative que positive ?
- ◆ Comment peut-on stimuler encore la participation communautaire en faveur des écoles ghanéennes ?

Accès à l'éducation

- ◆ Quels facteurs affectent l'accès à l'éducation de base et varient-ils d'une communauté à une autre ?
- ◆ Dans quel type de communautés l'accès à l'éducation de base est-il problématique ?
- ◆ Les communautés estiment-elles que les problèmes d'accès sont de leur ressort ou bien de celui du gouvernement ?
- ◆ Comment les communautés essayent-elles de résoudre leur problèmes d'accès à l'éducation de base ?

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- ◆ Comment le niveau de participation communautaire, quand il s'agit de fournir l'infrastructure scolaire, affecte-t-il l'accès à l'éducation de base ?
- ◆ Existe-t-il des différences entre les facteurs qui affectent l'accès initial des élèves à l'école et ceux qui affectent leur rétention ?

Qualité de l'enseignement

- ◆ La qualité de l'enseignement a-t-elle augmenté ou diminué depuis l'introduction du programme de réforme ?
- ◆ Comment les communautés perçoivent-elles la qualité de l'enseignement ?
- ◆ De quelles façons la participation communautaire affecte-t-elle la qualité de l'enseignement ?
- ◆ Existe-t-il un rapport quelconque entre le niveau de participation communautaire à l'école et la qualité de l'enseignement ?

c. Définition des variables

Au Ghana, avant la réforme de l'éducation datant de 1987, l'éducation de base recouvrait les six premières années d'études primaires et quatre ans de cycle intermédiaire. La conjonction des deux constituait alors l'enseignement élémentaire. Depuis la mise en œuvre de la réforme de l'éducation, l'éducation de base dans le secteur formel recouvre désormais le primaire et le premier cycle du secondaire, soit neuf ans de scolarisation obligatoire (6 ans et 3 ans, respectivement).

On peut distinguer dans les communautés trois niveaux de participation, définis essentiellement par les variables multidimensionnelles indiquées ci-après.

- ◆ Niveau élevé : (i) la communauté est toujours très bien disposée à mieux connaître les besoins et les problèmes de l'école ; (ii) elle consacre une grosse part de ses efforts de développement communautaire aux besoins de l'école ; (iii) elle demande sans arrêt des prélèvements, afin de réunir les fonds voulus pour répondre aux besoins de l'école ; (iv) elle bénéficie d'un leadership efficace qui prend fait et cause pour l'école ; (v) les parents participent bien aux réunions de l'APE.
- ◆ Niveau moyen : (i) la communauté essaie parfois de répondre aux besoins et aux problèmes de l'école ; (ii) elle aurait de meilleurs résultats avec un bon leadership ; (iii) elle participe parce qu'elle semble ne pas avoir le choix ; (iv) quelques parents participent de façon efficace, mais la plupart d'entre eux ne se sentent pas concernés ; (v) les parents ne veulent assister aux réunions de parents d'élèves que pendant leur temps libre ou durant les saisons creuses de l'agriculture.
- ◆ Niveau faible : (i) la communauté sait à peine si l'école a des besoins ou des problèmes ; (ii) elle estime que c'est au gouvernement que revient l'entière responsabilité de l'école ; (iii) elle

est pauvre et doute de sa capacité à faire quoi que ce soit pour l'école ; (iv) elle fait preuve d'une grande tiédeur envers l'école ; (v) la plupart des parents ne peuvent sacrifier ne serait-ce qu'un jour tous les quelques mois pour assister aux réunions de parents d'élèves.

Dans l'analyse, la présente étude a utilisé l'évaluation du niveau de participation communautaire faite par les enseignants.

L'étude a porté essentiellement sur cinq formes de participation communautaire existant dans les écoles : (i) gestion de l'école ; (ii) besoins et investissement en matière d'infrastructure scolaire ; (iii) processus d'enseignement et d'apprentissage ; (iv) rétention des élèves ; (v) présence et participation lors des réunions de parents d'élèves.

L'accès se mesure en termes d'inscriptions et de dotation de l'école, cette dernière étant définie par l'ensemble de l'implantation—bâtiment scolaire permanent, salle du personnel, bureau du directeur d'établissement, salle de rangement, bibliothèque, latrines, urinoir, vestiaires, terrain de jeux, route carrossable, mobilier standard pour tous les élèves et enseignants, livres de classe, programme d'études et livre de l'enseignant pour toutes les matières et une trousse de premiers soins.

La **qualité de l'enseignement** se mesure en termes de rendement des élèves. Dans la présente étude, elle s'évalue par la langue anglaise et les mathématiques, aux niveaux primaire et secondaire, et par les aptitudes en matière d'alphabétisation fonctionnelle au niveau non formel. On a utilisé des élèves de cinquième année du primaire et de deuxième année du secondaire. Le standard de rendement minimal acceptable était fixé à 50 % dans tous les sujets.

d. Procédures d'échantillonnage

La population cible consistait de membres et de dirigeants de toutes les écoles primaires et secondaires, ainsi que des centres d'alphabétisation des adultes, d'un bout à l'autre des 10 régions administratives existant au Ghana. Cela comportait : pour l'éducation de base, tous les élèves de cinquième année du primaire, tous ceux de deuxième année du secondaire, leurs parents, des enseignants et des responsables d'école ; pour les cours d'alphabétisation, des apprenants adultes partout dans le pays, des moniteurs et des superviseurs. Ont été choisies pour l'échantillon 62 écoles. Ont participé à l'étude 2 130 sujets, dont 484 élèves du primaire, 505 du secondaire, 480 apprenants adultes et, enfin, 661 personnes interrogées parmi les communautés scolaires (parents, membres des APE, responsables communautaires, enseignants, moniteurs).

Le processus d'échantillonnage était double :

- ◆ Le pays a été divisé en quatre zones, déterminées par une similarité dans des attitudes générales des membres de la communauté par rapport aux services éducatifs de base :
 - Zone 1 régions Nord, Haut Est et Haut Ouest ;
 - Zone 2 régions Brong-Ahafo et Ashanti ;
 - Zone 3 régions Est, Volta et Accra métropolitain ;
 - Zone 4 régions Centre et Ouest.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- ◆ Le choix des six communautés scolaires de chacune des quatre zones s'est effectué par des procédures d'échantillonnage en grappes à degrés multiples, en accord avec six conditions : (i) un échantillon de chaque zone qui provienne de deux districts administratifs et de deux régions ; (ii) un échantillon qui soit tiré à part égale de communautés rurales, périurales et urbaines ; (iii) un échantillon qui maintienne un équilibre entre les sexes, du moins pour les élèves et les apprenants adultes ; (iv) dans chaque zone, deux écoles primaires, deux secondaires et deux centres d'alphabétisation qui proviennent de chaque type de communauté ; (v) des communautés qui comportent les trois éléments de l'éducation de base ; (vi) un échantillon qui inclue, dans chaque communauté scolaire, tous les élèves de cinquième année du primaire, tous ceux de deuxième année du secondaire, tous les enseignants de l'école, le directeur, des figures d'importance dans l'association des parents d'élèves et dans l'opinion, des membres du Comité de gestion de l'école et des membres ordinaires de la communauté, choisis au hasard.

e. Collecte et analyse des données

La collecte de données s'est effectuée selon les techniques suivantes : sondage, groupe d'entretien, observation et collecte de renseignements puisés dans les rapports d'évaluation des projets de Stratégies en faveur d'opportunités égales réalisés au Ghana. L'équipe de recherche a adopté le Programme d'amélioration de l'équité (*Equity Improvement Program, EIP*), afin d'étudier l'impact de la participation communautaire sur l'accès, la rétention et la qualité de l'éducation. C'était la composante principale du Programme pour l'enseignement primaire, projet d'assistance majeure de l'USAID au Ghana. Le Programme d'amélioration de l'équité impliquait l'identification de certains districts défavorisés sur le plan éducatif, puis l'apport à ces districts des ressources voulues pour tester des projets pilotes visant à remédier aux contraintes pesant sur l'éducation dans les communautés cibles. Le programme a entraîné la création de huit projets pilotes. Chaque projet reposait sur un point essentiel : amener les parents et les membres de la communauté à prendre conscience du fait que, pour avoir une implication de la communauté, il ne suffisait pas d'accepter de scolariser les enfants ni de subvenir aux besoins matériels et financiers de l'école. En tout, a eu lieu un choix de 44 écoles, dans les districts identifiés comme ayant des problèmes.

L'examen des projets pilotes en a révélé quatre particulièrement appropriés à la présente étude : le Projet d'implication de la communauté, le Projet de renforcement de la rétention à l'école, le Projet de bourses et le Projet d'ameublement. En effet, pour réaliser tous les buts/résultats des projets en question, on comptait sur une implication accrue de la communauté dans les activités des écoles et, notamment, dans les activités des projets. Les projets disposaient de cinq ans pour se mettre en place, avant de faire l'objet d'une évaluation externe. L'équipe de la présente étude a utilisé les données brutes rassemblées durant le processus d'évaluation, afin d'effectuer sa propre analyse des taux d'accès et de rétention.

Elle a conçu et testé d'abord onze instruments distincts pour solliciter des informations auprès des différentes catégories de personnes interrogées. Il est possible de les consulter au siège du ROCARE/Ghana, à Accra. Les assistants sur le terrain ont bénéficié d'une formation de 16 jours, conçue par les chercheurs principaux et par leurs assistants. Lors du lancement officiel du projet, le sous-ministre de l'éducation a exprimé l'espoir que ce travail ait une influence décisive sur les décisions et la politique adoptées dans le programme national de réforme de l'éducation.

Les procédures d'analyse à l'aide du logiciel SSPS incluait : (i) les indices de corrélation entre niveau de participation communautaire et notes de rendement scolaire, à l'aide d'écart moyen et type (voir Section 5.f, Tableaux 2 et 3), et de taux d'accès (quantifiés) ; (ii) une analyse comparative du niveau de participation dans les trois types de communauté ; (iii) une comparaison du niveau de participation communautaire et de la dotation scolaire. Dans les cas où il fallait une évaluation, on a effectué des analyses de corrélation, afin de déterminer le degré de rapport et de signifiante testé au niveau 0,05.

Pour le calcul du taux d'accès, dans la section 5.g (voir Tableau 4), on a utilisé les chiffres d'inscription en classe pour les années successives de 1990/91 à 1993/94, avec la formule $[(b-a)/a]$ où « a » représente les inscriptions de l'année de base et « b », celles de l'année d'après. Pour calculer le taux de rétention, on a utilisé les élèves en cinquième et en sixième année du primaire. Chaque fois que possible, on a éliminé les éléments de transfert et de redoublement, afin d'avoir des chiffres nets pour les inscriptions en classe et de calculer ainsi le taux de rétention. Pour calculer les notes de résultat des divers tests de rendement, on a pris en compte la moyenne des notes par matière, par classe et par école. On a ensuite transformé ces notes en notes standardisées (notes t) pour chaque école, de façon à constituer une base commune en vue d'une analyse plus poussée ou d'un calcul pour obtenir une note unique représentant le rendement moyen d'ensemble de chaque communauté.

f. Problèmes spéciaux

Afin d'assurer sa qualité, une première version du rapport a fait l'objet de deux jours de discussions entre l'équipe de recherche, neuf membres du Conseil Scientifique National du ROCARE et deux décideurs au sein du MEN.

L'étude englobait 24 communautés de tous les coins du Ghana. Elles étaient assez représentatives des diverses communautés du pays. La validité de l'étude s'est accentuée grâce à diverses mesures : le recours à la triangulation ; l'emploi de plusieurs instruments de collecte de données ; et, enfin, l'adoption et l'exploitation des constats de l'évaluation d'une intervention pilote centrée sur la participation communautaire. Il est donc possible de dire que les constats de la présente étude sont représentatifs de la situation au Ghana à l'époque de la réalisation de l'étude.

5. Constats

a. Caractéristiques des personnes interrogées

Parents, tuteurs, membres de la communauté, responsables : 235 personnes interrogées (73 % mariées, 60 % de sexe masculin). Quarante-vingt pour cent avaient plus de 35 ans et, pour une majorité, une éducation allant du premier cycle du secondaire à l'absence d'études formelles. L'occupation principale était l'agriculture. Quarante-vingt-sept pour cent des ménages comptaient moins de 13 personnes et aucun des ménages urbains ne comportait plus de 8 membres.

Enseignants et directeurs d'établissement : 122 personnes interrogées (31 % de directeurs d'établissement et 69 % d'enseignants). Soixante-dix-neuf pour cent avaient plus de 35 ans. Trente-huit pour cent des enseignants n'avaient pas de formation (6 % en milieu urbain, 12 % en milieu

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

périurbain et 20 % dans les écoles rurales). Cinquante-cinq pour cent travaillaient dans leur école depuis 4 ans au moins. Vingt-trois pour cent résidaient en dehors de leur communauté scolaire.

Moniteurs des cours d'alphabétisation des adultes : 72 personnes interrogées (82 % mariées, 69 % de sexe masculin). Soixante-quatorze pour cent avaient fait le premier cycle du secondaire ou détenaient un certificat d'aptitude à l'enseignement A. Près de 80 % avaient comme occupation principale l'agriculture ou la fonction publique. Soixante pour cent avaient sollicité le travail comme bénévoles. Soixante-treize pour cent œuvraient dans le programme depuis 3 ans ou moins.

Responsables de la communauté et des APE : 181 et 166, respectivement, ont participé aux groupes d'entretiens en profondeur. La plupart étaient de sexe masculin, âgés de plus de 40 ans, mariés et avaient fait des études primaires ou pas d'études formelles. Vingt-trois pour cent scolarisaient tous leurs enfants.

Membres de la communauté et parents : 192 personnes interrogées (97 parents/tuteurs et 95 membres de la communauté). Il y en avait 112 de sexe masculin et 80 de sexe féminin, avec une majorité de personnes mariées. Soixante-dix pour cent avaient fait le premier cycle du secondaire, l'école primaire ou des études non formelles. Dix-sept pour cent avaient un certificat d'aptitude à l'enseignement A ou un brevet. L'agriculture et le commerce étaient les occupations les plus répandues.

b. Résultats des directeurs d'établissement et des enseignants

Données de base

- ◆ Selon les personnes interrogées, les écoles avaient été créées et/ou construites par le Comité de développement de la ville (47 %), un corps religieux (36 %), le gouvernement (31 %) ou les autorités locales (27 %). Treize pour cent des créations d'école découlaient d'initiatives d'individus ou d'ONG, prises en commun. [Note : question à choix multiple]
- ◆ Les domaines où les communautés participaient étaient : le processus décisionnel pour construire l'école (96 %), le financement du projet d'école (87 %), l'apport de main-d'œuvre (93 %) ou de matériaux (75 %) pour la construction de l'école. [Note : question à choix multiple]
- ◆ Soixante-sept pour cent des classes avaient une salle. On palliait au manque de salles de classe de diverses façons dont : un système de roulement, un partage de salles de classe entre secondaire et primaire, la réunion de deux classes dans une salle et, enfin, le recours à des abris temporaires ou à des classes sous les arbres. Les salles de classe supplémentaires étaient fournies par le TDC ou la communauté (38 %), par les autorités locales (18 %), par un corps religieux (17 %), par le gouvernement (16 %) ou bien par un individu ou une ONG (12 % ensemble). [Note : question à choix multiple]
- ◆ Sur les 24 communautés scolaires à qui on a demandé s'il serait possible de scolariser plus d'enfants vu les capacités d'hébergement existantes, 5 étaient à 100 % certaines que oui, 9 à 100 % certaines que non, et le reste de 20 % à 80 % convaincues que oui.

- ◆ Les trois types de communautés scolaires étaient évaluées comme suit en matière de niveau de la dotation : (i) les communautés scolaires urbaines, à 64 %, avec des variations de 47 % à 82 % ; (ii) périurbaines, à 60 %, avec des variations de 47 % à 71 % ; (iii) rurales, à 51,5 %, avec des variations de 41 % à 58 %.
- ◆ Enfin, il y avait dans l'échantillon six écoles seulement dont le personnel ne comptait aucun enseignant sans formation. A l'exception d'une école périurbaine, c'étaient toutes des écoles urbaines.

Types et formes de participation communautaire

- ◆ Les enseignants identifiaient quatre types d'assistance apportée à leur école par la communauté : (i) une aide matérielle (51 %) ; (ii) un apport de main-d'œuvre collective (39 %) ; (iii) une assistance financière (34 %) ; (iv) une aide pédagogique (23 %). Parmi les attentes auxquelles la communauté n'avait pas répondu, figuraient les priorités suivantes : ameublement, bibliothèque, hébergement du personnel, atelier pour l'enseignement secondaire et bâtiments scolaires permanents. Les priorités en question avaient été portées à l'attention de la communauté, essentiellement par l'intermédiaire des APE. Malgré les mesures prises par certaines communautés, la majorité faisait preuve de tiédeur ou se contentait de promesses.
- ◆ Les autres formes d'assistance apportée par la communauté à l'école étaient les suivantes : visiter des écoles pour évaluer les progrès (11,5 %), coopérer avec le personnel (8 %) et encourager les élèves à être présents (7 %). L'assistance fournie par les parents pour promouvoir le travail scolaire prenait, quant à elle, les formes suivantes : répondre aux besoins essentiels des élèves (46 %), motiver les enseignants à enseigner de façon efficace (10 %) et, enfin, assister régulièrement aux réunions de parents d'élèves et apporter des contributions constructives (8 %).
- ◆ Selon 47,5 % des enseignants interrogés, le Service d'éducation du Ghana (*Ghana Education Service, GES*) ou le MEN faisaient des efforts délibérés pour sensibiliser la communauté à son devoir de participer. Une observation critique des réponses indiquait que c'était dans les communautés où il n'y avait pas d'efforts délibérés de la part du GES ou du MEN que les niveaux de participation étaient les plus faibles.
- ◆ Les enseignants étaient 11 % à évaluer comme élevée la participation de la communauté à leur école, 39 % à l'estimer moyenne et 49 % à la juger basse ou très basse. En ce qui concerne la capacité de leur communauté à participer de façon efficace, ils étaient 20 % à l'estimer comme élevée ou très élevée, 36 % comme moyenne et 44 % comme basse ou très basse. Toutefois, la participation communautaire restait efficace pour 38 % des enseignants : (i) les dons de matériaux pour construire des pupitres permettait un environnement propice à l'apprentissage ; (ii) ces dons permettaient aussi une formation pratique à des savoir-faire techniques ; (iii) le don de terrain avait stimulé la pratique de l'agriculture ; (iv) la construction de latrines créait un environnement sain pour l'apprentissage.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- ◆ En ce qui concerne le niveau de coopération entre la communauté et le personnel, les enseignants étaient 31 % à le juger comme élevé ou très élevé, 52 % comme moyen et 15 % comme bas ou très bas. Enfin, sur la question de l'intérêt de la communauté pour le bien-être des enseignants, 14 % l'estimaient comme élevé ou très élevé, 46 % comme moyen et 34 % comme bas ou très bas.
- ◆ L'existence de Comités de gestion de l'école est une composante essentielle du nouveau système d'éducation de base. Environ 43 % des écoles disent avoir des Comités de gestion de l'école. Seuls 10 % environ de ces comités sont hautement engagés dans la gestion de l'école et 50 % des directeurs d'établissement et des enseignants qui ont des comités de gestion de l'école estiment que le niveau d'implication et de contribution communautaires à la gestion de l'école est bas. Les explications fournies pour ce faible pourcentage sont les suivantes : l'ignorance des membres de la communauté quant à la nécessité d'un Comité de gestion de l'école, l'introduction récente de cette idée dans la communauté et l'absence d'une bonne organisation communautaire.
- ◆ Toutes les écoles de l'étude disaient avoir une association de parents d'élèves, mais 18 % seulement des directeurs d'établissement et des enseignants évaluaient comme forte ou très forte la présence des parents aux réunions de l'APE. Or l'ironie veut que 43 % des directeurs d'établissement et des enseignants attachent une importance élevée aux contributions des parents lors des réunions de l'APE, contre 12 % seulement y attachant une importance minime. Il semblerait en fait que les parents n'assistent pas aux réunions de l'APE parce qu'elles entrent en conflit avec leurs autres activités, notamment dans les zones rurales. Cinquante et un pour cent des personnes interrogées indiquaient que la communauté collaborait pleinement à la campagne en faveur des inscriptions. Enfin, la disposition de la communauté à s'impliquer dans les affaires de l'école était estimée comme élevée ou très élevée par 11 % des personnes interrogées, comme moyenne par 40 % et comme basse ou très basse par 37 %.
- ◆ Selon les enseignants, les énoncés qui décrivaient le mieux leurs communautés respectives étaient que : (i) la participation communautaire était une contribution nécessaire à l'éducation et à la préparation des enfants à la vie (36 %) ; (ii) la participation communautaire était une façon de soulager le gouvernement de certaines de ses charges et de lui permettre de se pencher sur d'autres problèmes sociaux (33 %) ; (iii) non content de nous priver des contributions de nos enfants à la subsistance de la famille, on appelait à un gaspillage de temps et de ressources pour aider une école qui n'apportait rien (10 %).
- ◆ Les enseignants qui indiquaient que la participation communautaire s'était accentuée rapportaient les faits suivants : (i) l'implication active du chef et des anciens dans la campagne en faveur des inscriptions avait contraint certains parents réticents à envoyer leurs enfants à l'école ; (ii) la participation des parents d'enfants déjà scolarisés à la campagne en faveur des inscriptions avait convaincu les parents réticents qu'il y avait du bon dans l'école ; (iii) la satisfaction de besoins aussi élémentaires que ceux en mobilier augmentait l'attrait de l'école aux yeux des élèves et aidait à la rétention. A l'inverse, une participation communautaire insuffisante ou inefficace risquait, entre autres : (i) d'amener certains élèves à se désintéresser des études ; (ii) d'affecter leur ponctualité ou la régularité de leur présence ; (iii) de provoquer un manque de matériel scolaire, un mépris pour les règlements de l'école et une baisse du niveau.

- ◆ Selon 40 % des enseignants, leur communauté répondait mieux aux problèmes et aux besoins de l'école si c'était un membre issu de la communauté qui les lui présentait. Les enseignants se servaient des réunions de parents d'élèves dans 77 % des cas pour faire connaître les besoins et les problèmes à la communauté. Selon les enseignants, les obstacles les plus ardues à une participation efficace de la communauté étaient : la pauvreté (36 %), un faible taux d'alphabétisation (29 %) et un manque d'intérêt pour l'école de la part de la communauté (14 %). En ce qui concernait la possibilité de maintenir les niveaux actuels de participation communautaire ou de les augmenter, 33 % des personnes interrogées l'estimaient comme élevée ou très élevée, une majorité comme moyenne et 5 % comme basse ou très basse.
- ◆ Citons parmi les suggestions faites par les enseignants pour stimuler la participation communautaire : (i) organiser des réunions régulières de l'APE ; (ii) constituer des Comités de développement communautaire ; (iii) former des Comités de gestion de l'école ; (iv) faire appel aux chefs traditionnels pour éduquer le public ; (v) amener les responsables de la communauté à imposer des contributions communautaires obligatoires et à les faire respecter ; (vi) encourager les parents à visiter régulièrement l'école et les accueillir du mieux possible ; (vii) permettre au public d'utiliser les installations scolaires, comme le terrain de jeux par exemple.

c. Résultats des groupes de discussion

Comprendre le concept d'éducation de base

Pour les responsables des APE et de la communauté, l'éducation de base, dans le contexte du Ghana, est constituée de toutes les institutions allant de la crèche à l'enseignement secondaire. Les cours d'alphabétisation des adultes ne faisant pas partie du système formel, on hésitait à les inclure dans l'éducation de base. Quand on demandait à ces responsables de comparer avec l'ancien système d'éducation, voici quelques unes des différences qui étaient identifiées : (i) le système actuel dure moins longtemps ; (ii) le programme d'études actuel couvre plus de choses ; (iii) les élèves de l'ancien système parlaient mieux l'anglais ; (iv) le rapport élèves/enseignant de l'ancien système était plus élevé ; (v) la discipline de l'ancien système était meilleure ; (vi) le système actuel est plus diversifié, avec un fort accent sur les sujets pratiques. Les bénéficiaires de l'éducation de base incluaient les catégories suivantes de parties intéressées : (i) les enfants de plus de cinq ans ; (ii) les parents ; (iii) la communauté ; (iv) la nation prise dans son ensemble ; (vi) les employeurs.

Dans la plupart des communautés, la création d'écoles reposait sur des initiatives individuelles et communautaires déclenchées par : (i) l'existence d'une large population d'enfants d'âge scolaire ; (ii) une distance importante entre le foyer des enfants et l'école la plus proche ; (iii) la détermination des gens à alphabétiser la communauté ; (iv) le besoin de former des enseignants locaux pour aider au travail de missionnaire dans la communauté. Quand l'initiative partait du gouvernement, la communauté devait satisfaire à trois critères avant de voir établir une école : (i) le recrutement d'enfants d'âge scolaire ; (ii) la mise à disposition d'une salle de classe ; (iii) l'hébergement des enseignants. Les participants aux groupes de discussion identifiaient parmi les problèmes initiaux consécutifs à l'établissement de l'école : (i) la nécessité de payer des cotisations ; (ii) la résistance de personnes qui ne voulaient pas envoyer leurs enfants dans une nouvelle école ; (iii) l'incapacité de certains parents à assumer les besoins scolaires des enfants ; (iv) le manque de mobilier pour les

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

élèves ; (v) les exigences sans fin de l'école ; (vi) le manque à gagner des corvées de ménages assurées par leurs enfants.

Formes de participation communautaire

L'implication de la communauté dans les activités de développement de l'école prenait les formes suivantes : (i) fournir un terrain, de l'argent, des matériaux, une main-d'œuvre collective et l'hébergement gratuit des enseignants ; (ii) construire les implantations scolaires ; (iii) faire office de personnes ressource enseignant les pratiques culturelles traditionnelles ; (iv) organiser des causeries sur les problèmes de l'école.

Même avant l'indépendance, certaines communautés avaient l'habitude de jouer un rôle significatif dans l'éducation de leurs enfants. Toutefois les communautés entreprenaient alors seulement des projets scolaires qu'elles pouvaient financer. Maintenant, le MEN impose ses exigences sans évaluer d'abord la capacité des communautés à faire face aux responsabilités qu'il leur assigne.

En parallèle avec l'implication de la communauté dans l'école existe une implication de l'école dans les activités communautaires, comme : aider les membres de la communauté en fournissant une main-d'œuvre bon marché pour les projets de construction, déblayer ou désherber des lieux publics, mettre les salles de classes à la disposition des organisations religieuses, jouer un rôle déterminant dans l'organisation de divers groupes au sein de l'église, distraire la communauté durant les festivités et les durbars.

Niveaux de participation communautaire

Il est généralement aisé de mobiliser les membres de la communauté quand il est question de fournir une main-d'œuvre collective. Mais c'est très difficile dans d'autres domaines, comme quand il s'agit de payer les cotisations pour des projets scolaires ou d'assister aux réunions de l'APE. Les responsables de la communauté et de l'association de parents d'élèves s'impliquent dans les activités scolaires parce qu'ils ont leurs propres enfants à l'école et qu'ils estiment devoir donner un coup de main afin d'assurer leur avenir. Selon les personnes ayant participé aux groupes de discussion, les chefs et les anciens ne se font pas prier pour aider l'école et, dans la plupart des cas, s'intègrent eux-mêmes à la main-d'œuvre collective. Les leaders d'opinion sont fortement en faveur de la participation à l'éducation.

Une majorité des responsables des communautés et des APE ont dit avoir de bons rapports avec l'école, ce qui leur permettait d'être informés des problèmes qu'elle pouvait avoir. Les informations se transmettaient de diverses façons : par le directeur d'établissement et les enseignants à l'église, par le directeur d'établissement au chef, par des visites occasionnelles à l'école ou pendant les réunions de l'APE.

Les participants aux groupes de discussion justifiaient comme suit leur implication dans les activités de l'école : (i) sans support communautaire, l'école s'écroulerait ou ne verrait pas du tout le jour et, si les écoles n'atteignaient pas leurs objectifs, les enfants en souffraient ; (ii) c'est aux parents que revient en premier lieu la responsabilité de répondre aux besoins de leurs enfants et de leur permettre de devenir des adultes responsables ; (iii) quand la communauté ne coopère pas avec l'école, il est fréquent que les enfants deviennent indisciplinés. Ils ajoutaient que c'était

d'abord aux parents, voire à la communauté, de s'assurer que tous les enfants d'âge scolaire soient effectivement scolarisés. Selon eux, le gouvernement a beau promulguer des lois, elles ne servent à rien tant que les parents ne sont pas convaincus du besoin d'envoyer leurs enfants à l'école.

Les participants aux groupes de discussion étaient conscients de l'existence des cours d'alphabétisation des adultes et de leur but. Peu étaient apprenants dans ces classes. Dans toutes les classes des communautés de l'échantillon, les femmes étaient plus nombreuses que les hommes. La plupart des moniteurs faisaient du bon travail, bien que les opposants au programme y voient un gaspillage total de temps et de ressources. Selon ces personnes, il aurait mieux valu allouer au secteur formel les ressources des programmes d'alphabétisation, afin d'y améliorer l'accès et la qualité. Toutefois, les responsables des communautés et des APE estimaient généralement que le programme était valable et que les moniteurs requéraient plus de soutien et de motivation de la part de la communauté.

Les freins principaux à la participation de la communauté sont : (i) le choix de moments peu appropriés pour les réunions des APE ; (ii) des responsabilités fixées par le gouvernement et dépassant les capacités de la communauté ; (iii) un manque d'explications, parfois, de la part des autorités éducatives, quant aux raisons pour lesquelles la communauté est appelée à faire certaines choses ; (iv) la grande difficulté de mobiliser les jeunes pour le travail communautaire, vu qu'ils font généralement preuve de tiédeur à l'idée.

d. Résultats des membres de la communauté et des parents

Formes et domaines de participation

Soixante-dix pour cent des membres de la communauté et des parents indiquaient que le niveau de leurs revenus n'avait pas entravé leur contribution à l'éducation de base. Le Tableau 1 indique quel a été, selon les personnes interrogées, le rôle joué par diverses parties intéressées dans la création des écoles de leur communauté.

On estimait, dans 22 communautés, que les salles de classe constituaient le besoin majeur des écoles. Parmi les autres besoins identifiés le plus souvent figuraient le matériel d'enseignement ou d'apprentissage et le mobilier. Vu les besoins identifiés, les membres de la communauté et les parents voyaient dans l'apport de main-d'œuvre collective et d'aide financière deux domaines principaux où ils pouvaient aider l'école.

Plus de 69 % des membres de la communauté et des parents souhaitaient participer au processus d'élaboration des programmes d'études. Cette participation aurait pour résultat : (i) d'améliorer la compréhension entre enseignants et membres de la communauté ; (ii) de mettre l'expérience de la communauté au service des enseignants, pour le plus grand bénéfice des élèves ; (iii) de promouvoir la qualité de l'éducation ; (iv) d'encourager la communauté à faire face aux besoins de l'école ; et (v) d'assurer le bien-être des enseignants et des élèves. Quatre-vingt-quatre pour cent de ces personnes estimaient également que la communauté devrait s'impliquer dans la gestion et dans l'administration des écoles. C'est un point de vue encourageant, que les autorités devraient noter et exploiter de leur mieux. Les personnes qui estimaient que la communauté ne devrait pas se mêler de la gestion de l'école disaient, quant à elles, que : (i) l'implication dans la gestion se traduirait par des interférences ; (ii) cela serait source de confusion et de malentendus entre les enseignants et la communauté.

Tableau 1 : Rôles des parties intéressées dans l'établissement des écoles

Partie intéressée	Décision	Finances	Main-d'œuvre	Matériel
Gouvernement	54,2 %	54,2 %	-	54,2 %
Autorités locales	26,4 %	16,7 %	-	75,0 %
TDC/Communauté	16,7 %	20,8 %	83,3 %	45,8 %
Corps religieux	29,2 %	29,2 %	29,2 %	33,3 %
ONG	-	12,5 %	-	12,5 %
Individu privé	-	29,2 %	50,0 %	20,8 %
Personne interrogée	-	20,8 %*	83,5 %*	17,8 %*

* Pourcentage du nombre total de personnes interrogées plutôt que du nombre total de communautés

Parents et membres de la communauté identifiaient également d'autres formes ou domaines d'implication communautaire dans les activités de l'école, dont : la supervision des écoles, des visites régulières à l'école, des contributions aux discussions des APE, le paiement des cotisations de l'APE et celui des droits scolaires.

Accès

Toutes les communautés sauf une indiquaient que certains enfants d'âge scolaire n'étaient pas scolarisés. Les personnes de la communauté où il existait un taux d'inscriptions de 100 % estimaient que leur succès était dû aux facteurs suivants : (i) l'implication de chaque personne de la communauté dans la campagne de mobilisation en faveur des inscriptions ; (ii) la détermination de tous les parents à voir leurs enfants faire des études ; (iii) une conscience communautaire des bénéfices de l'éducation. Les personnes des autres communautés identifiaient comme facteurs militant contre l'inscription à l'école de tous les enfants d'âge scolaire : (i) un coût de la vie élevé ; (ii) l'incapacité des parents à subvenir aux besoins de leurs enfants ; (iii) l'ignorance des bénéfices de l'éducation ; (iv) les coûts d'opportunité élevés de l'éducation des enfants ; (v) une perception et une attitude négatives envers l'éducation des filles. Selon les personnes interrogées, le frein majeur à l'inscription des enfants était la pauvreté des parents (81 %).

Conscience des directives officielles en matière de participation

Quarante-six pour cent des parents et des membres de la communauté n'avaient jamais entendu parler de directives du gouvernement ou du MEN/GES en matière de participation communautaire. Dans huit communautés, plus de la moitié des personnes ayant répondu disaient ne pas être au courant des dites directives. Parmi les personnes au courant, le type de directive connu incluait : (i) que les communautés devraient fournir des ateliers pour leurs écoles secondaires (45 %) ; (ii) que les écoles s'appuyaient désormais sur la communauté (26 %) ; (iii) que les communautés devraient fournir du mobilier pour les écoles de l'éducation de base (20 %).

Cinquante-six pour cent des personnes interrogées indiquaient que les directeurs d'établissement suggéraient parfois directement aux membres de la communauté et aux parents comment ils pourraient aider l'école : (i) établir des latrines ; (ii) construire un atelier ; (iii) visiter régulièrement l'école ; (iv) veiller à ce que les enfants dont ils avaient la charge soient présents en classe et

fassent leurs devoirs. Les personnes qui n'avaient pas de rapports directs avec leur école apprenaient quels étaient les besoins de diverses façons : (i) par l'intermédiaire des enfants dont ils avaient la charge ; (ii) grâce à des observations d'ensemble durant leurs visites à l'école ; (iii) par le chef de la communauté. Vingt-cinq pour cent des membres de la communauté et des parents ne visitaient jamais l'école, 28 % s'y rendaient une fois par trimestre et 24 % une fois par mois. Les représentants du Comité de gestion de l'école présentent généralement un rapport à la communauté une fois par semaine (42 %) ou par mois (48,5 %).

Expériences en matière de participation communautaire

Citons parmi les expériences positives identifiées par les parents et les membres de la communauté : (i) la participation en masse des membres de la communauté quand il s'agit de main-d'œuvre ; (ii) l'atmosphère saine et joyeuse dans laquelle s'effectue généralement l'apport de main-d'œuvre collective ; (iii) le succès de collectes de fonds organisées pour réaliser un projet scolaire spécifique. Parmi les expériences amères figuraient : (i) de nombreuses absences lors d'apport de main-d'œuvre collective en vue de régler les besoins ou les problèmes de l'école ; (ii) le défaut de paiement massif des parents, pour des cotisations fixées lors de réunions des APE afin de répondre à un besoin urgent de l'école ; (iii) le manque de discipline de certains membres de la communauté lors de l'apport de travail communautaire pour l'école.

Selon 58 % des personnes interrogées, leurs communautés n'avaient pas les moyens d'assumer les responsabilités qui leur avaient été assignées en matière d'éducation. Les raisons données pour expliquer la situation renvoyaient généralement à la pauvreté des membres de la communauté. Ainsi les personnes interrogées étaient-elles d'avis que la plupart des membres de la communauté (47 %) ou certains d'entre eux (34 %) étaient disposés à aider au développement de l'école, mais n'en avaient pas les moyens.

En matière de mobilisation des parents, 13 communautés l'estimaient facile et 11, difficile. Là où la mobilisation était facile : (i) les gens s'impliquaient facilement dans les activités de l'école, sans avoir besoin d'être persuadés ; (ii) tout le monde dans la communauté prenait un certain intérêt aux affaires de l'école, connaissait l'importance de l'éducation et y voyait un héritage à transmettre à ses enfants ; (iii) le chef assurait un leadership efficace et inspirait chacun à participer. Là où la mobilisation était difficile : (i) les moments fixés pour la participation étaient souvent peu pratiques pour la plupart des gens ; (ii) la participation lors d'apport de main-d'œuvre collective était généralement faible et les absents n'étaient pas pénalisés ; (iii) la plupart des gens se désengageaient des biens et responsabilités publics ; (iv) il y avait peu de contrôle sur la façon dont étaient dépensés les fonds réunis, si bien que les gens ne voulaient pas payer les cotisations.

Facteurs encourageant la participation

- ◆ La réponse des communautés aux demandes de mobilisation en faveur de l'école n'est aucunement reliée au fait que la personne faisant la demande soit issue de la communauté ou pas. Selon 94,5 % des parents et des membres de la communauté, la participation communautaire est plus prononcée là où les enseignants sont prêts à accepter et à respecter le point de vue des membres de la communauté. Quatre-vingt-six pour cent des personnes interrogées pensaient que les enseignants respectaient leur point de vue.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- ◆ Cinquante-sept pour cent des personnes interrogées indiquaient que leur communauté avait bénéficié de l'aide ou de la participation de l'école à leurs efforts de développement. Celle-ci s'impliquait de diverses façons : (i) aide des enfants de l'école aux agents de santé qui offraient des services de santé ; (ii) plantation d'arbres ; (iii) mise en place d'abris pour les durbars ; (iv) travail des enseignants comme moniteurs dans les cours d'alphabétisation des adultes ; (v) nettoyage de divers sites.
- ◆ Les raisons principales qui amenaient les parents et les membres de la communauté à s'impliquer personnellement dans les activités de l'école étaient les suivantes : (i) promouvoir le développement et le bon état de l'école (30 %) ; (ii) apporter leur soutien à l'église qui avait créé l'école et qui avait la responsabilité de l'entretien (23 %) ; (iii) essayer d'assurer la prospérité future de leurs enfants (19,5 %). Les facteurs jouant contre la participation communautaire incluaient : (i) le chômage persistant à la sortie de l'école (91 %) ; (ii) le manque de transparence dans l'utilisation des fonds collectés pour les projets scolaires (65 %) ; (iii) le manque de sanctions contre les personnes refusant de participer à l'apport de main-d'œuvre collective (10 %).
- ◆ Citons parmi les problèmes principaux allant à l'encontre d'un haut niveau de participation communautaire : (i) un manque de leadership dans la communauté ; (ii) la pauvreté d'une majorité de membres de la communauté ; (iii) l'ignorance résultant du manque d'alphabétisation ; (iv) la présence de plusieurs personnes au chômage étant allées à l'école ; (v) le caractère non démocratique de l'imposition de responsabilités par le MEN.

Participation aux cours d'alphabétisation des adultes

- ◆ Quatre-vingt pour cent des parents et des membres de la communauté avaient conscience de l'existence de cours d'alphabétisation des adultes dans leur communauté et tous étaient unanimes à déclarer que la création de ces cours était sujette à certaines conditions de participation communautaire, dont : (i) l'identification de moniteurs susceptibles d'être formés pour faire fonctionner le programme ; (ii) l'élaboration de leur propre mode de motivation pour garder les moniteurs ; (iii) l'adoption de leurs propres mesures pour héberger la classe et entreposer le matériel ; (iv) la fourniture de tableaux ; (v) le recrutement d'au moins 25 apprenants potentiels.
- ◆ Dix-neuf pour cent seulement des parents et des membres de la communauté s'étaient inscrits comme apprenants adultes. Les raisons principales pour ne pas s'inscrire étaient : savoir déjà lire (50 %) et être trop vieux (46 %). Vingt-cinq pour cent des non-apprenants interrogés visitaient les cours pour adultes. Ils y voyaient une tentative prometteuse (75 %) ou un gaspillage de temps (25 %). Les cours d'alphabétisation se tenaient trois fois par semaine (54,5 %) ou chaque jour (29 %).
- ◆ Quatre-vingt dix pour cent des conjoints des personnes interrogées n'étaient pas inscrits comme apprenants adultes vu : (i) le danger qu'il y avait à laisser la maison vide le soir (76 %) ; (ii) les distances importantes entre le lieu d'apprentissage et la résidence (22 %) ; (iii) leur mauvaise vue (1 %).

Attitudes envers la participation communautaire

Les parents et les membres de la communauté font preuve d'attitudes positives envers l'idée d'une participation de la communauté en faveur de l'éducation. Les points qui suscitaient le plus grand consensus étaient : (i) que l'éducation de base devrait être obligatoire et que (ii) les parents et les communautés se devaient de contribuer à l'éducation de base. Par contre, les personnes interrogées avaient le sentiment : (i) que les responsables des communautés ou des APE avaient parfois des exigences déraisonnables ; (ii) qu'ils n'avaient pas les moyens financiers d'en faire plus pour l'école ; (iii) qu'il conviendrait de réexaminer toute la politique visant à faire reposer les écoles sur la communauté.

e. Résultats des moniteurs

- ◆ Dans 6 des 24 communautés de l'échantillon, une majorité des personnes interrogées s'étaient effectivement inscrites dans les cours d'alphabétisation des adultes. Dans certains cas, il était facile de recruter des apprenants ; (i) ils venaient s'inscrire de leur propre chef, sans y être poussés (46 %) ; (ii) les églises et les autres corps religieux prenaient fait et cause pour la campagne en faveur des inscriptions (20,5 %). Dans d'autres régions, les moniteurs avaient du mal à enrôler les apprenants parce que : (i) les apprenants potentiels y voyaient un gaspillage de temps au regard des avantages qui pouvaient en découler (37,5 %) ; (ii) pensaient être trop vieux pour apprendre (28 %) ; (iii) pensaient, au départ, pouvoir apprendre l'anglais et non la langue locale (22 %).
- ◆ Les communautés aidaient les moniteurs à effectuer leur travail en : (i) étant prêtes à soutenir la classe en cas de besoin (19 %) ; (ii) faisant don de matériel (15 %) ; amenant les anciens à visiter régulièrement les classes (13,5 %) ; (iv) fournissant du kérosène (10 %) ; (v) respectant le moniteur (10 %). Les facteurs jouant contre l'engagement des moniteurs dans le programme incluaient : (i) une faible présence (48 %) ; (ii) l'interruption des classes prévues par des programmes communautaires (13 %) ; (iii) l'absence totale d'incitations pour les moniteurs (13 %) ; (iv) l'absence d'esprit de coopération dans la communauté (11 %).
- ◆ Les moniteurs souhaitaient que la communauté : (i) encourage les apprenants à être présents en classe (44 %) ; (ii) construise un centre qui leur permettrait de ne plus avoir à partager la classe de l'école primaire (34,5 %) ; (iii) fournisse une bibliothèque (10 %). Le soutien communautaire principal pour promouvoir les classes restait cependant de fournir un lieu de réunion fixe (30 %).
- ◆ Selon 75 % des moniteurs, les attitudes des membres de la communauté avaient un impact sur la qualité des cours pour adultes. Par exemple, (i) le soutien du conjoint encourageait la participation aux cours ; (ii) la gentillesse de la communauté envers le moniteur l'encourageait à enseigner au mieux de ses capacités ; (iii) il y avait des remarques dépréciatrices qui affectaient le moral des apprenants et leur enthousiasme ; (iv) l'absence de soutien de la part des maris nuisait à la participation des femmes ; (v) l'indifférence des membres de la communauté se traduisait par des carences en matériel de base.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- ◆ Quatre-vingt-douze pour cent des moniteurs estimaient que le programme d'alphabétisation était de bonne, très bonne ou d'excellente qualité, étant donné les faits suivants : (i) les apprenants savaient désormais lire et écrire ; (ii) ils répondaient activement aux leçons ; (iii) leur vie s'améliorait de façon significative ; (iv) ils avaient pris conscience de diverses opportunités d'emploi ou de travail à leur propre compte.
- ◆ Parmi les moyens les plus importants tendant à sensibiliser la communauté au rôle qui lui revient pour assurer la qualité de l'alphabétisation des adultes figuraient : (i) l'éducation du public lors d'assemblées générales de la communauté organisées par le chef ou par le TDC (34 %) ; (ii) l'éducation du public lors d'assemblées chrétiennes (34 %) ; (iii) l'entremise des chefs traditionnels et des anciens (26 %).
- ◆ Cinquante-six pour cent des personnes interrogées indiquaient qu'il y aurait plus d'apprenants s'il y avait plus de place où les loger. Toutefois, 23 % seulement des moniteurs étaient amenés à refuser, faute de place, des adultes voulant apprendre.
- ◆ Soixante-dix neuf pour cent des moniteurs avaient enregistré des défections parmi leurs apprenants parce que : (i) les apprenants avaient déménagé et s'étaient installés hors de la communauté ; (ii) les femmes abandonnaient du fait de l'opposition de leur mari ; (iii) les progrès réalisés s'avéraient frustrants ; et (iv) l'horaire des classes n'était pas pratique.

f. Corrélation entre la participation, l'accès à l'éducation et sa qualité

La qualité de l'éducation se mesurait par le résultat des tests de rendement en anglais et en mathématiques, pour la cinquième année du primaire et la deuxième du secondaire, et par celui d'un test général dans les cours d'alphabétisation des adultes. Voir les résultats dans le Tableau 2.

Tableau 2 : Notes obtenues aux tests

	<u>Anglais (P5)</u> <u>(max. = 40)</u>	<u>Maths (P5)</u> <u>(max. = 40)</u>	<u>Anglais (JSS)</u> <u>(max. = 50)</u>	<u>Maths (JSS)</u> <u>(max. = 50)</u>	<u>Alph. adultes</u> <u>(max. = 50)</u>
Moyenne	10,60	13,3	16,4	13,1	15,6
Ecart-type	3,10	4,3	6,5	2,7	4,4
Coefficient de corrélation		0,69		0,7	

Le rendement est faible dans l'ensemble, même s'il existe des variations importantes d'une communauté à une autre. Au niveau du primaire, aucune communauté n'atteignait le niveau de rendement minimal acceptable en anglais et deux seulement y parvenaient en mathématiques (voir Section 4.c). Au niveau du secondaire, trois communautés obtenaient la moyenne en anglais, mais aucune en mathématiques. Dans les cours d'alphabétisation des adultes, enfin, aucune communauté ne franchissait la barre.

Tableau 3 : Niveaux de participation par dotation, et rendement

Niveaux de participation	Taux de participation total (max. = 20)	Dotation de l'école (%)	Résultat aux tests de rendement (note T, en %)
Communauté à participation élevée (n=7)	13,7	62,2	51,0
Communauté à participation moyenne (n=14)	10,6	61,1	49,6
Communauté à faible participation (n=3)	7,6	56,9	49,2

L'analyse des corrélations, testées à 0,5 de niveau de signifiante, montre une forte corrélation positive entre la participation communautaire (telle qu'évaluée par les enseignants) et le rendement de l'école (Rho = 0,81). Les corrélations entre la participation et la dotation de l'école (Rho = 0,16), ainsi qu'entre la dotation de l'école et son rendement (Rho = 0,17) sont positives, mais pas fortes. L'analyse des corrélations par groupe pour trouver le niveau de Rho amène les résultats suivants :

- ◆ Participation élevée et rendement : Rho = 0,18
- ◆ Participation moyenne et rendement : Rho = 0,42
- ◆ Participation faible et rendement : Rho = 0,13

Comme le montrent les chiffres de corrélation, l'analyse indique une corrélation positive mais faible entre les ensembles de notes, selon les trois niveaux de participation communautaire identifiés.

Les constats de l'étude permettent de dire qu'il existe un rapport étroit entre la participation communautaire et la qualité de l'éducation. Le niveau de participation élevé est relié à une meilleure qualité de l'éducation et la participation de bas niveau, à une plus basse qualité de l'éducation. Cela semblerait confirmer l'hypothèse selon laquelle, si le niveau de participation est élevé, la qualité de l'éducation l'est aussi. Par contre, la présente étude semble indiquer une situation différente quant au rapport entre participation communautaire et dotation de l'école. Bien que l'analyse produise une corrélation positive, le faible chiffre de corrélation montre un lien plutôt lâche. On en déduit que, même si dotation d'école et participation communautaire évoluent dans un même sens, la participation communautaire influence et détermine peu la dotation de l'école.

g. Le cas du Programme d'amélioration de l'équité (EIP)

Le Tableau 4 présente les constats tirés de l'évaluation des quatre projets pilotes de l'EIP. Les projets en question ont prouvé qu'un esprit de participation délibérément stimulé pouvait avoir des effets fabuleux et produire un rendement efficace, même dans des communautés très pauvres et très peu alphabétisées. La mise en œuvre des projets s'est traduite par un accès et une rétention accrus dans les écoles de l'éducation de base. D'autre part, les projets ont insufflé chez

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

les membres de la communauté une nouvelle conscience de leurs responsabilités dans les rapports avec l'école, notamment en ce qui concerne le processus d'enseignement/d'apprentissage.

Tableau 4 : Résultats des interventions des projets

Projet	Taux d'accès (%)	Taux de rétention (%)	Qualité de l'éducation	Implication de la communauté
Projet de bourses	Le projet a amélioré l'accès des filles 1991-92 : 22,8 % 1993-94 : 33,6 %	Le projet a permis d'augmenter la rétention chez les filles 1991-92 : 94,2 % 1993-94 : 99,2 %	Le rendement des filles était positif avec des garçons dans la classe	Visites très régulières de l'école par les parents
Projet d'implication de la communauté	Communauté participant activement à la campagne en faveur des inscriptions 1991-92 : 38,6 % 1993-94 : 68,9 %	Le projet a permis d'augmenter les taux de rétention 1991-92 : 92,5 % 1993-94 : 98,4 %	Améliorée grâce aux parents qui supervisaient et répondaient aux besoins de base	Implication active de la communauté
Projet d'augmentation de la rétention	Le projet a amélioré l'accès 1991-92 : 29,5 % 1993-94 : 91,4 %	Le projet a été très bon pour la rétention 1991-92 : 95,2 % 1993-94 : 98,4 %	Améliorée grâce à la présence systématique des élèves et des enseignants	Communauté passionnément impliquée dans le projet et dans les autres activités scolaires
Projet d'ameublement	Le projet a amélioré l'accès 1991-92 : 46,1 % 1993-94 : 70,8 %	Le projet a démontré une très forte capacité de rétention 1991-92 : 84,9 % 1993-94 : 97,1 %	Qualité accrue grâce à de bonnes interactions en classe	Très forte implication et profond respect des implantations du projet

Ce que ces projets ont démontré aux autorités de l'éducation est que les communautés et les APE sont capables de contribuer bien plus qu'elles ne l'ont fait jusqu'à présent à la gestion et au développement des écoles. Par contre, pour permettre aux communautés de donner le meilleur d'elles-mêmes en matière de participation, une bonne motivation est essentielle.

6. Discussion des résultats

a. Types et formes de participation communautaire

Types de participation communautaire

Il est possible de catégoriser en six groupes les types de participation, selon qui a pris l'initiative de la participation : le gouvernement, la communauté, l'APE, un corps religieux, un bailleur ou des individus.

- “ **Gouvernement.** Des responsables ou des fonctionnaires du gouvernement, du MEN ou du GES conçoivent des stratégies pour sensibiliser les membres de la communauté au rôle qu'ils peuvent jouer en faveur de leur école. L'école est le bénéficiaire ultime de la participation communautaire ainsi lancée par le gouvernement. On fait comprendre aux communautés que ce n'est pas pour se débarrasser de ses responsabilités que le gouvernement leur demande de participer à l'éducation de base. Dans la plupart des cas, la participation des communautés leur est assignée sous forme de responsabilités fixées dans les textes. Or les résultats montrent que c'est l'approche qui déplaît le plus aux communautés. Elles ont exprimé le sentiment que, si elles doivent être partenaires de l'école, il conviendrait que les décideurs leur soumettent d'abord les responsabilités envisagées, pour s'assurer qu'elles sont en mesure d'y faire face.
- “ **Communauté.** Le chef et son conseil d'anciens, ou encore le TDC, identifient un besoin de l'école, par eux-mêmes ou à la suite d'une demande faite par le directeur d'établissement, et mobilisent les ressources humaines et matérielles nécessaires pour y répondre. C'est une assistance qui était fréquente et particulièrement importante dans les écoles où existaient de bons rapports entre les enseignants et la communauté, et dans les communautés comportant un bon nombre de résidents instruits. Le règne d'une atmosphère de paix et d'unité dans la communauté était particulièrement propice à ce type de participation.
- “ **APE.** Dans la pratique, l'APE est l'organisme communautaire toujours le plus proche des besoins et des problèmes de l'école. C'est un forum où enseignants et parents s'assemblent en tant que partenaires dans l'éducation des enfants, avec comme seul but de mettre leurs idées en commun afin de résoudre les problèmes épineux qui font obstacle au processus d'apprentissage à l'école. Parmi toutes les parties intéressées à l'école, les parents sont, après les apprenants eux-mêmes, le groupe le plus concerné et le plus préoccupé. Rien d'étonnant, donc, à ce qu'il y ait de nombreux exemples de projets lancés et réalisés par des parents, au sein de leurs écoles respectives. Il est relativement aisé de mobiliser les parents pour des projets scolaires.
- “ **Corps religieux.** Dans certains cas, ce sont des corps religieux, notamment des missions chrétiennes, qui ont amorcé la participation communautaire à l'éducation, surtout pour l'établissement d'écoles. Les membres des corps religieux y voient un aspect de leur devoir de Chrétiens, plutôt qu'une façon d'assurer l'autonomie future de leurs enfants. En matière de participation à l'éducation de base résultant de l'initiative d'un corps religieux, on note, d'autre part, l'arrivée récente des groupes musulmans. Au système d'école arabe traditionnel succède l'établissement d'écoles laïques dotées de leurs propres unités de gestion.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- '' **Aide des bailleurs.** De nombreuses communautés exploitent les formules d'assistance aux communautés que proposent diverses missions diplomatiques pour lancer des projets centrés sur l'école. La politique des bailleurs de fonds et des missions diplomatiques est, le plus souvent, d'accorder leur soutien à ces projets de développement locaux sous réserve d'une participation communautaire. Généralement, la communauté assume une certaine portion du coût total du projet, sous forme d'apport de main-d'œuvre ou de don de certains matériaux pour le projet.
- '' **Membres individuels de la communauté.** Certains membres de la communauté identifient les besoins de l'école et, pour y répondre, puisent dans leurs propres ressources. Le but principal de leur effort pour assister soit l'école soit la communauté est de permettre aux enfants de la communauté de progresser dans leurs études et d'aller aussi loin que le leur permettent leurs capacités.

Formes de participation communautaire

Il est possible de différencier parmi les formes de participation communautaire aux écoles ghanéennes celles traditionnelles et celles nouvelles ou en évolution. Les *formes traditionnelles*, que connaissent et que pratiquent depuis des années la plupart des communautés sont souvent les seules qu'elles estiment être de leur compétence, voire les seules qu'elles puissent concevoir. La participation traditionnelle inclut : (i) l'apport de main-d'œuvre collective pour mettre en place l'infrastructure de l'école ; (ii) des contributions monétaires pour financer les projets scolaires ; (iii) l'hébergement des enseignants ; (iv) la mise à disposition d'espaces de rangement dans des maisons privées, pour y entreposer du matériel propriété de l'école ; (v) la mise à disposition de terrain pour le jardinage, l'agriculture, etc. ; (vi) l'emploi de chapelles comme classes, autorisé par les églises ; (vii) la fréquentation des réunions de l'APE par les parents ; (viii) la participation à des événements scolaires comme les journées portes ouvertes ; (ix) la satisfaction des besoins des enfants à charge. Or la plupart des communautés de l'étude satisfont aux attentes en matière de participation traditionnelle. Hormis des domaines comme la construction d'ateliers, où les communautés agissent sur injonction du MEN, la plupart des communautés ont identifié les besoins de l'école par elles-mêmes ou avec l'aide du directeur d'établissement, et pris des mesures pour y répondre.

Les formes de participation en évolution, quant à elles, sont relativement récentes et font partie intégrante du programme de réforme de l'éducation lancé en 1987. Aux termes du programme, les communautés ont le droit de participer aux activités et aux décisions affectant le programme d'études et la gestion des écoles. A ce titre, la participation communautaire englobe : (i) la gestion des écoles par l'intermédiaire d'une représentation dans les Comités de gestion de l'école ; (ii) la conception des programmes d'études ; (iii) un service en tant que personnes-ressources pour les thèmes touchant à la culture ; (iv) la protection et l'entretien de l'équipement scolaire ; (v) la surveillance et le suivi de la présence des enfants à l'école ; (vi) l'augmentation de l'accès des enfants à l'éducation de base grâce à des campagnes en faveur des inscriptions ; (vii) la stimulation des enseignants à améliorer leur efficacité ; (viii) la surveillance des devoirs des élèves. Ces formes de participation en évolution sont relativement nouvelles et moins communes que celles traditionnelles, mais s'avèrent extrêmement efficaces dans les quelques écoles où elles sont pratiquées.

b. Les différents niveaux de participation communautaire

Contrairement aux assertions des directeurs d'établissement et des enseignants, selon qui la participation communautaire est fonction des capacités financières des membres de la communauté, les constats montrent que le niveau de participation se détermine par l'attitude et par la bonne volonté des personnes concernées, facteurs dépendant de la conscience des enjeux, plutôt que par des considérations financières. Pour sensibiliser à la participation communautaire, il convient qu'il y ait des informations, une éducation et des échanges sur divers sujets : (i) la nécessité de la participation communautaire ; (ii) la variété des formes de participation que peut pratiquer la communauté ; (iii) l'existence de stimuli externes, comme les projets de développement locaux. Les cadres du MEN/GES comprenaient l'importance de sensibiliser les communautés, mais les représentants ayant assisté aux ateliers régionaux organisés par le gouvernement ont mal fait circuler à la base les nouvelles réflexions sur la participation communautaire. C'est pourquoi plus de 52,5 % des enseignants et 46 % des parents et des membres de la communauté admettaient ne pas être au courant des efforts de sensibilisation effectués par le MEN/GES.

Les communautés, nombreuses en fait à savoir que les institutions de l'éducation de base s'appuyaient désormais sur la communauté, comprenaient souvent mal les implications du concept en termes de droits et de responsabilités des communautés. Bien que 26 % des parents et des membres de la communauté aient indiqué avoir conscience que les écoles s'appuyaient sur la communauté, seul un petit pourcentage d'entre eux liait le concept aux diverses responsabilités de la communauté. En tout cas, les résultats indiquaient clairement une chose : les niveaux de participation communautaire étaient plus élevés dans les communautés où le MEN/GES avait fait des efforts délibérés pour sensibiliser à la question et pour promouvoir la participation aux activités de l'école.

c. Niveaux de participation et autres variables reliées

Le niveau de participation était généralement élevé dans les quelques zones où les parents s'identifiaient au sort et aux problèmes des enfants scolarisés dont ils avaient la charge. L'identification avec les besoins et les problèmes de leurs enfants accentuait la détermination des parents en question, décidés à éliminer à tout prix les obstacles au processus d'apprentissage. Manifestement, certains de ces parents voyaient dans la participation une responsabilité naturelle, voire civique.

La fréquentation des réunions des APE était plus élevée dans les communautés urbaines que dans celles périurbaines ou rurales. C'est un constat qui semblerait aller à l'encontre du bon sens et des attentes. En effet, dans une communauté rurale, plus compacte, l'annonce d'une réunion devrait se transmettre plus facilement et le lieu de réunion être plus facilement accessible. Le phénomène s'explique peut-être par le fait que les réunions des APE se déroulent à des moments où les parents de communautés rurales sont pris par d'autres activités (surtout liées à l'économie) et par le fait que les membres analphabètes des communautés rurales entendent parler des décisions prises, qu'ils soient présents à la réunion ou pas.

Les constats indiquent qu'il y a un faible niveau de participation dans le domaine des services, par exemple dans le recours aux membres de la communauté comme personnes-ressources. C'est un domaine où les membres de la communauté ne peuvent participer sans y être invités. De

plus, les aspects du programme d'études dont peuvent facilement traiter les membres de la communauté sont limités. Il s'agit essentiellement de sujets culturels et pratiques. Pour augmenter le niveau de participation communautaire, il convient d'identifier les formes de participation les plus appropriées et les plus pratiques pour une communauté donnée et ses membres individuels, puis d'encourager les communautés à participer dans les domaines où elles disposent de capacités relatives. Les décideurs devraient donc s'abstenir d'imposer un ensemble de responsabilités identiques à toutes les communautés, indépendamment de leurs capacités effectives.

Les directeurs d'établissement jouent un rôle essentiel quand il s'agit d'augmenter le niveau de participation communautaire. En effet, bien des membres de la communauté voient dans leur participation une faveur accordée au directeur d'établissement ou aux enseignants. Ils sont donc plus disposés à aider un directeur d'établissement compréhensif et ouvert que quelqu'un ayant des difficultés à nouer des rapports.

d. Facteurs affectant la participation communautaire

Les facteurs qui influencent la participation communautaire varient selon l'environnement, la culture et les caractéristiques socioéconomiques d'une communauté donnée. Suivent ceux qui semblent importants.

- “ **Attitude.** La connaissance et la perception qu'a la communauté de sa participation joue un rôle crucial dans le niveau de participation. Au Ghana, on accorde généralement de la valeur à l'éducation, bien que de nombreuses personnes se retrouvent au chômage au sortir de l'école. Presque tous les parents voient dans l'éducation le moyen le plus sûr pour que leur enfant bénéficie à l'avenir d'un meilleur niveau de vie. C'est une attente qui constitue un facteur clef dans le choix de participer que font les communautés et notamment les parents.
- “ **Motivation.** Les résultats du Programme d'amélioration de l'équité (EIP) constituent une bonne indication du niveau de participation qui peut être atteint si existe l'incitation voulue. Les projets de l'EIP ont servi de coup de fouet au développement d'écoles dans des communautés qui pouvaient ensuite s'enorgueillir d'avoir joué un rôle important dans ce développement. L'EIP constitue pour le gouvernement une mine d'informations sur la façon de motiver les communautés afin qu'elles participent de façon active et efficace.
- “ **Bon leadership local.** Pour qu'une communauté assume avec efficacité ses responsabilités en matière d'éducation de base, il faut qu'existe un bon leadership local. Le leadership englobe les dirigeants traditionnels, mais aussi le TDC, les jeunes de la communauté, les associations de développement et les églises ou divers groupes religieux. Qui dit mobilisation efficace dit participation efficace. Dans la présente étude, les membres de la communauté ont indiqué que l'existence d'un bon leadership rendait la mobilisation facile, tandis que son absence incitait la communauté à ne pas participer.
- “ **Communication bien établie.** Une communication bien établie entre les cadres du MEN ou du GES et les communautés est essentielle pour éveiller celles-ci à leur rôle. Il est important d'établir également une communication entre l'école et la communauté, vu que cela constitue l'une des meilleures motivations de la participation communautaire. L'une des façons d'établir ou de renforcer la communication entre la communauté et l'école est un effort délibéré entrepris

par les autorités scolaires pour impliquer l'école dans certaines activités communautaires. Pour maintenir la communication, il convient également que les enseignants aient des rapports aisés avec les membres de la communauté. C'est de l'école, des enseignants par exemple, que devrait venir l'initiative voulue pour établir une bonne communication.

- '' **Eclaircissements pour les membres de la communauté.** Une fois éclairés, les membres de la communauté participent de bon cœur. Il n'y a là rien d'étonnant, vu que les gens acceptent généralement les choses qu'ils comprennent ou dont ils apprécient la valeur et sont alors prêts à assumer des responsabilités. Le constat constitue cependant un bon rappel de l'importance des campagnes en faveur de l'alphabétisation dans les communautés. Ces campagnes ont des répercussions en chaîne : amélioration de l'accès à l'éducation de base et de sa qualité, grâce à de plus hauts niveaux de participation communautaire.
- '' **Encouragement à une participation à l'initiative de la communauté.** Bien des personnes interrogées parmi les parents, les responsables et les membres de la communauté n'avaient rien contre la participation mais objectaient à l'idée que le gouvernement ou les cadres du ministère décident quelles responsabilités la communauté devait assumer pour l'école, sans consultation ni évaluation des capacités de la communauté à faire face à ces responsabilités. Les personnes interrogées auraient préféré garder l'initiative de leurs propres projets pour les écoles.
- '' **Disponibilité de structures organisationnelles de base.** On a constaté que les TDC et les Comités de gestion de l'école constituaient, quand ils existaient, une excellente entremise pour promouvoir la participation communautaire. C'est un type de comité généralement établi avec des termes de références précis, axés sur le développement de l'école, qui s'avère généralement plus fonctionnel dans les zones rurales que dans les zones urbaines. C'est peut-être dû au fait que la plupart des résidents des zones urbaines sont des immigrants qui ont du mal à s'identifier pleinement avec la destinée de la communauté où ils résident. À côté des comités, existent d'autres structures organisationnelles, comme les APE, qui jouent un rôle jugé très important, en facilitant la participation communautaire.
- '' **Unité au sein des communautés.** Comme les communautés s'unissent généralement pour aider l'école, les communautés divisées se privent souvent des avantages inhérents à une action de masse unie et coordonnée. Toutefois, il existe des formes de division au sein de la communauté, notamment pour des raisons religieuses, qui peuvent se traduire par une compétition très positive en matière de participation à l'éducation, comme quand chaque bord s'efforce de rendre son école plus attrayante pour les élèves susceptibles de s'y inscrire.

e. Impact de la participation communautaire sur l'accès et la rétention

Les résultats de l'évaluation des projets de l'EIP mettent en lumière deux formes d'accès à l'éducation de base : les élèves qui s'inscrivent pour la première fois et ceux qui avaient abandonné mais qui reprennent leur scolarité. Les résultats montraient que l'accès avait progressé. De plus, l'augmentation des taux d'accès et de rétention pouvait se lier aux divers rôles joués par les communautés dans les écoles et, notamment, dans la campagne en faveur des inscriptions à l'école, tandis que les interventions des projets établis servaient de stimuli.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

Le rapport entre participation communautaire et accès à l'éducation dans le secteur formel ou non formel, mis en lumière par le rapport d'étude de l'EIP, est confirmé par les réponses des personnes interrogées pour la présente étude. Par exemple, tous les enseignants interrogés ayant indiqué que leur communauté coopérait avec l'école lors de la campagne en faveur des inscriptions (51 %) affirmaient aussi que cette coopération se traduisait en progrès dans les inscriptions à l'école. De même, 56 % des moniteurs confirmaient que le succès de leur campagne en faveur des inscriptions était dû à l'implication de la communauté dans le recrutement d'apprenants. (Toutefois, ils ne pouvaient accueillir tous ceux qui cherchaient à s'inscrire, faute d'espace.) En résumé, la participation d'une communauté qui fournit des infrastructures, qui organise des campagnes en faveur des inscriptions, qui motive les enseignants et qui éveille ses membres aux avantages de l'éducation se traduit généralement par une augmentation de l'accès et de la rétention des élèves à l'école.

f. Impact de la participation communautaire sur la qualité de l'éducation

Dans des circonstances ordinaires, ce sont les conditions suivantes qui améliorent le plus la qualité de l'éducation : (i) des enseignants qualifiés et motivés ; (ii) du matériel d'enseignement/d'apprentissage en quantité suffisante ; (iii) un environnement favorable à l'apprentissage ; et (iv) une supervision efficace. Toute personne ou toute action qui contribue à la mise en place des conditions indiquées ci-dessus contribue ainsi à l'amélioration de la qualité de l'éducation. La part importante que peut jouer la communauté, quand il s'agit d'établir et de maintenir chacune des conditions ci-dessus, est confirmée par les résultats des données fournies par toutes les catégories interrogées. Ainsi certains enseignants mentionnaient-ils les cas où les parents ne répondaient pas aux besoins de base des enfants à charge comme exemple d'un manque de participation qui affectait de façon négative l'enseignement et l'apprentissage à l'école.

Quant aux moniteurs, 75 % indiquaient que la réponse des membres de la communauté aux besoins et aux problèmes des cours d'alphabétisation des adultes avait un effet positif sur la qualité de l'apprentissage dans les cours d'alphabétisation. Comme exemple inverse, ils voyaient dans l'absence de soutien et de compréhension de la part des conjoints la raison du faible rendement de certains apprenants.

7. Conclusions et recommandations

L'un des objectifs principaux de la présente étude était d'exploiter les résultats afin de formuler des recommandations susceptibles d'aider le gouvernement à élaborer une politique en accord avec le concept de participation communautaire pour la prestation, l'administration et la durabilité de l'éducation de base au Ghana. Les conclusions et les recommandations de l'étude sont donc présentées ci-dessous.

a. Conclusions

- ◆ Une majorité des communautés étudiées se montraient bien disposées à participer à la gestion et à l'entretien de leurs écoles. D'ailleurs, la participation communautaire ne date pas d'aujourd'hui et certaines communautés ont autrefois joué un rôle important dans l'éducation de leurs enfants. La différence entre la participation communautaire d'alors et celle

d'aujourd'hui est que, avant l'introduction de la politique d'éducation de base, les communautés décidaient elles-mêmes d'entreprendre des projets à leur portée. Avec le système actuel, par contre, c'est le MEN qui décide des projets que les communautés devraient entreprendre, sans les consulter ni prendre en compte leurs capacités. Par conséquent, les gens perçoivent la participation communautaire comme plaquée du haut plutôt que naissant du bas.

- ◆ Les gens reconnaissent et apprécient le fait que le nouveau système d'éducation de base a réduit le temps qu'il faut à leurs enfants pour achever le premier cycle d'éducation. C'est là un signe positif : un meilleur éveil aux avantages que les communautés sont susceptibles de dériver de la participation constituerait pour ces dernières une excellente motivation à augmenter leur contribution, afin d'apporter leur soutien aux réformes du système d'éducation de base.
- ◆ Une participation communautaire active à l'éducation de base est brutalement freinée par la pauvreté, l'absence d'instruction, l'ignorance du besoin que constitue la participation communautaire, une mauvaise communication, le manque d'emplois au sortir de l'école et les malentendus liés à la scolarisation gratuite. Le MEN ne peut pas faire grand-chose pour remédier à la pauvreté et encourager ainsi la participation communautaire. Il y a, par contre, un plan sur lequel il peut avoir de l'influence : moins les gens ont conscience du rôle de partenaire que joue la communauté envers l'école, moins le niveau de participation est élevé ; or, les occasions ne manquent pas d'éduquer les membres du public sur l'obligation morale qu'ils ont envers la survie de l'éducation de base dans leur communautés, ni d'éveiller les communautés au fait qu'elles sont des partenaires et doivent participer.
- ◆ La participation sous forme d'assistance pédagogique compte pour très peu dans les communautés, ce qui n'a rien d'étonnant, surtout dans les zones rurales, vu que les gens n'ont pas les connaissances pédagogiques requises.
- ◆ Le volume et le type d'assistance fournis par la communauté varient selon l'environnement où se trouve l'école et reflètent les forces économiques des diverses implantations, ce qui est normal. Il est inquiétant, par contre, que les communautés rurales s'impliquent moins dans la gestion de l'école via les activités des APE.
- ◆ Les rapports entre la communauté et l'école ne sont pas à sens unique. La communauté bénéficie de l'école, tout comme l'école bénéficie de la communauté. L'assistance qu'apporte l'école à la communauté aide les deux entités à se sentir proches et à se penser en symbiose.
- ◆ Malgré l'accent sur la participation communautaire, le gouvernement continue de jouer un rôle déterminant dans les décisions quant à l'établissement d'écoles et dans l'apport du gros de l'argent et des matériaux nécessaires. A court terme, c'est là un avantage, notamment pour les communautés démunies ; à long terme, la prépondérance gouvernementale pourrait entraver la participation communautaire, si les communautés considèrent le gouvernement comme le véritable agent de la scolarisation et si elles se dispensent, par conséquent, de participer à l'administration ou à l'entretien des écoles.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- ◆ L'accès à la scolarisation figure au cœur de la politique en faveur de l'éducation de base. La conscience dans la communauté des bénéfices de l'éducation et la détermination des parents à ce que leurs enfants fassent des études sont les deux forces qui amènent les parents à investir dans l'éducation de leurs enfants. Mais l'augmentation du coût de la vie et le fort coût d'opportunité de la scolarité étouffent ces aspirations parentales.
- ◆ L'attitude des directeurs d'établissement et des enseignants envers les parents peut les motiver et les amener à garder leurs enfants à l'école. Quand les directeurs d'établissement et les enseignants respectent le point de vue des parents et des membres de la communauté, ces derniers sont plus susceptibles de prendre à cœur le bien-être de l'école.
- ◆ Une bonne part des personnes interrogées sont bien disposées à l'égard des cours d'alphabétisation des adultes. Il convient néanmoins d'intensifier les campagnes pour recruter dans les classes plus d'adultes analphabètes et de jeunes ayant abandonné l'école.

b. Recommandations

- ◆ Pour tirer parti de la disposition des communautés à participer activement à la prestation, à l'administration et à la viabilité de l'éducation de base dans les communautés, il convient d'encourager partout la notion d'une participation communautaire partant de la base.
- ◆ Les efforts pour éveiller la communauté aux avantages de l'éducation devraient inclure le concept de cours d'alphabétisation des adultes. Une bonne part du public ignore que les cours d'alphabétisation font partie intégrante du système d'éducation de base.
- ◆ Il convient d'insister fortement sur la nécessité de convaincre les gens que le système d'éducation de base, avec son organisation, appartient à la communauté.
- ◆ Le MEN devrait donner aux personnes qui fournissent une assistance pédagogique des aptitudes qui leur permettent de transmettre leurs connaissances aux enfants, selon les besoins.
- ◆ Il conviendrait de remédier à la faible participation des communautés rurales à la gestion des écoles par l'intermédiaire des APE, en convaincant les anciens et les chefs des communautés d'encourager les gens à mettre de côté certains jours pour les réunions des APE. Pour amener les communautés à scolariser leurs enfants, il convient de faire jouer l'influence des chefs et des anciens, mais aussi de susciter une certaine émulation en posant en exemple les parents dont les enfants sont déjà à l'école.
- ◆ Il conviendrait d'encourager toutes les écoles de l'éducation de base à porter assistance à leur communauté.
- ◆ Il conviendrait d'effectuer une étude approfondie des compétences et des capacités de la communauté concernée avant de déterminer les modalités de la participation, afin d'éviter d'instaurer confusion et malentendus entre les enseignants et la communauté.

- ◆ Il conviendrait de faire face au problème de la pauvreté dans la société, pour encourager la scolarisation des enfants d'âge scolaire.
- ◆ Il conviendrait de conseiller aux directeurs d'établissement et aux enseignants de faire preuve de sain respect pour les parents de la communauté qu'ils servent. D'autre part, les enseignants doivent savoir que, si la communauté les voit travailler fort, elle leur accordera son soutien.
- ◆ Pour encourager des niveaux plus élevés de participation, l'équipe de recherche fait siennes les recommandations suivantes, émises par les parents et les membres de la communauté :
 - La sensibilisation de la communauté devrait s'effectuer de façon continue.
 - Il faut que l'information circule librement entre l'école et la communauté.
 - Il conviendrait d'instituer un système de remise de récompenses, afin d'encourager la compétition entre les communautés.
 - Il conviendrait que le gouvernement et le MEN fassent tous deux un effort plus systématique pour éduquer le public et montrer clairement les contraintes financières du gouvernement, d'une part, et les ressources nécessaires à l'éducation de base, de l'autre.
 - Il conviendrait de rendre légalement obligatoire la participation à l'apport de main-d'œuvre collective pour les écoles.
- ◆ Une gestion efficace étant clef pour le succès du nouveau système d'éducation de base, il conviendrait d'encourager toutes les assemblées de district à mettre en place des Comités de gestion dans toutes les écoles.
- ◆ Il conviendrait d'organiser les réunions des APE à des jours et à des heures qui conviennent à la communauté et d'explorer également la possibilité de réunions le soir.
- ◆ Il conviendrait d'encourager les communautés à augmenter leur soutien aux cours d'alphabétisation des adultes.

Références

Abadzi, *What we know about acquisition of adult literacy*, Banque mondiale, 1994.

Abbey, *Expected roles of communities in adult literacy programmes*, Ghana Ministry of Education, Accra, 1994.

Alastair, Heron, *Planning early childhood care and education in developing countries*, IIEP/ UNESCO – Fundamentals of Educational Planning, n° 8, Paris, 1979.

Baku, J.J.K., *Policies and programs to motivate and enhance community participation in the provision of basic education in Ghana*, article présenté au Colloque international de la coopération en éducation primaire dans les pays d'Afrique de l'Ouest francophone, Montréal, 1997.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- Baku, J.J.K. et al., *Evaluation of Equity Improvement Program in Ghana*, rapport de projet, Accra, 1994.
- Baltzell, 1968. Référence bibliographique manquante.
- Bloomberg, Warner Jr. et John Kincard, « Parent participation : practical policy or another panacea », *The Urban Review*, n° 2, 1968.
- Checowy, Baray, dans *Community Journal*, 1995. Référence bibliographique manquante.
- Comings et al., 1992. Référence bibliographique manquante.
- Ghana Ministry of Education, *Meeting basic education needs in Ghana by the year 2000*, Report of the National Inter-sectoral Task Force, le suivi de l'Initiative mondiale sur l'Éducation pour tous, Accra, 1990.
- *Toward learning for all : basic education in Ghana to the year 2000*, Education sector, Initiative sur l'Éducation pour tous, Accra, 1993.
- Hallak, Jacques, *Investing in the future. Setting educational priorities in the developing world*, IIEP/UNESCO, Paris, 1990.
- Heron, 1979. Référence bibliographique manquante.
- Kennedy, Margrit, « Building community schools », *UNESCO Bulletin*, n° 31, Paris, 1991.
- Manzoor, Ahmed, « Planning Issues in Basic Education : Need for a New Paradigm », dans *Educational Planning in the Context of Current Development Problems*, IIEP/UNESCO, Paris, 1983.
- Michele, Jean, « Public participation in the drafting of educational policy : an unattainable utopia or a feasible approach? », dans *Educational Planning in the Context of Current Development Problems*, IIEP/UNESCO, Paris, 1983.
- Nisbet, J.B., *Education research methods*, London : Hodder and Stoughton, 1979.
- Olembo, Jothan O., « Financing education in Kenya », *Prospects, UNESCO Quarterly Review of Education*, vol. XVI, n° 3, 1986.
- Ota, Cleaver Chakawuya, « Community financing of schools in Zimbabwe », *Prospects, UNESCO Quarterly Review of Education*, vol. XVI, n° 3, 1986.
- Richmond, Edmund B., *A comparative survey of seven adult functional literacy programs in sub-Saharan Africa*, University Press of America, Boston, 1986.
- Sapin et al., 1990. Référence bibliographique manquante.

Sarkar, S.C., *Role of non-formal education (BRAC's model) in the context of education for all by the year 2000 in Bangladesh*, IPE/UNESCO, Paris, 1992.

UNESCO, « Wastage and increasing efficiency in education », dans « Aftermath of the World Conference on Education for All », *UNESCO Bulletin*, n° 31, 1990-91.

Verspoor, 1991. Référence bibliographique manquante.

————— 1992. Référence bibliographique manquante.

Chapitre 7

Mali

Solomani Sangare

Idrissa Diarra

1. Contexte de l'étude

Signataire de la Charte de l'éducation adoptée par les pays africains lors de la Conférence d'Addis Abeba en 1961, le Mali s'est engagé à démocratiser le secteur de l'éducation afin de lutter contre l'analphabétisme. Malgré une réforme ambitieuse amorcée en 1962 à laquelle ont succédé l'instauration du multipartisme et le développement important de la vie associative après 1991, la situation éducative du Mali aujourd'hui demeure peu enviable. Confronté à une crise économique sans précédent accentuée par la dévaluation du franc CFA en janvier 1994, à un programme d'ajustement structurel et à une politique d'austérité qui en résulte, l'Etat ne peut plus financer seul les actions de développement. Il suscite de plus en plus un partenariat basé sur la participation des populations aux efforts de développement. Cette approche de participation est à la base de la décentralisation inscrite parmi les objectifs centraux de la III^e République et constitue un axe stratégique de la démocratisation de l'éducation.

2. Problématique

Au niveau de l'éducation de base, le système éducatif malien se caractérise par un déséquilibre entre une demande d'éducation suscitée par une forte pression démographique et une offre inadaptée de par l'insuffisance et la précarité des moyens existants. Selon les données de la Cellule de planification et de statistique du Ministère de l'Education de base (MEB, 1998), le taux brut de scolarisation, d'environ 50 %, et le taux net de scolarisation des enfants de 13 à 15 ans, de 25,3 %, sont très faibles ; de plus la population de moins de 15 ans représente une proportion importante de la population totale. Au niveau du rendement externe, le système malien a un faible impact sur le développement économique et social à cause de son inadaptation aux réalités et besoins du pays. Au niveau du rendement interne, pour l'année 96/97, le taux de promotion moyen au niveau

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

fondamental (1^{er} cycle) est de 77,1 %, celui de redoublement s'élève à 20 % et l'abandon se situe à 3,5 %. Enfin, la couverture éducative présente des inégalités entre ville et campagne et entre garçon et fille, toujours en défaveur des seconds.

L'éducation non formelle peut contribuer à l'atteinte des objectifs de l'éducation pour tous, mais elle connaît aussi des difficultés profondes dont : (i) l'absence d'une véritable politique de production et de publication dans les langues nationales ; (ii) le manque de communication entre les organismes impliqués dans le domaine de l'alphabétisation et les structures nationales de l'éducation ; (iii) l'absence de passerelle entre les structures formelles et non formelles de l'éducation. Ainsi, les besoins éducatifs de milliers de personnes ne sont pas pris en charge, dont les jeunes qui n'ont pas eu la chance d'aller à l'école en temps opportun, les personnes âgées analphabètes et les enfants exclus de l'école avant d'avoir atteint le seuil de non-retour à l'analphabétisme.

L'élargissement de la base de la pyramide du système éducatif est devenu la priorité des priorités dans la politique éducationnelle du pays. Plusieurs stratégies ont été élaborées pour inciter les populations à s'investir davantage dans l'éducation et actuellement, en collectivité organisée ou non, les populations participent activement à la promotion de l'éducation de base. C'est ce phénomène de participation communautaire que l'équipe du ROCARE/Mali a investigué dans le cadre de la présente étude. Celle-ci vise à dégager les formes prises par la participation des populations maliennes au développement du système éducatif, à identifier les différents domaines où elle se manifeste et à mesurer son impact sur l'accès et la qualité de l'éducation.

3. Cadre conceptuel

a. La définition des termes

Aux fins de la présente étude, la communauté se définit comme un groupe de personnes qui se reconnaissent des intérêts communs ou convergents et qui est situé dans un espace géographique plus ou moins circonscrit selon la nature des liens qui unit ses membres. La participation fait référence à toute forme de contribution, tant matérielle, morale, financière, intellectuelle ou pratique, que l'on peut investir dans une cause pour promouvoir des intérêts personnels et/ou collectifs. L'éducation de base regroupe les savoir, savoir-faire et savoir-être minimum pour s'épanouir, réaliser aux mieux ses potentialités et s'assumer en tant qu'individu et membre d'une communauté dans un contexte changeant. Enfin, les effets de la participation sont les résultantes qualitatives et quantitatives de l'influence de l'implication directe et active de la communauté sur le rendement scolaire des apprenants et sur la vie de la communauté.

b. La participation

On attribue généralement un rôle important à la participation communautaire dans la promotion de l'éducation puisqu'elle permettrait :

- ◆ d'accroître la mobilisation des ressources financières, humaines et matérielles nécessaires à l'efficacité du système éducatif ;
- ◆ d'adapter l'éducation aux besoins, problèmes, aspirations et centres d'intérêts de la population bénéficiaire ;

- ◆ de remplir, sur le plan de l'équité, une condition nécessaire à la démocratisation de l'éducation ;
- ◆ au pouvoir politique ou à l'administration qui édicte des normes de rester en harmonie avec le corps social au sein duquel ces dernières doivent être appliquées.

La participation intéresse aussi les chercheurs parce qu'elle concerne la prise de décisions à tous les moments du processus éducatif : orientation, programmation et réalisation. La participation peut s'exercer autant au niveau national que local et peut désigner à la fois une technique de gestion et un mécanisme de démocratisation. Le développement et la diversification des groupes sociaux soulèvent une question importante reliée à la participation : comment différents groupes sociaux ayant des intérêts divergents peuvent participer à la définition des choix devant régir la vie des hommes en société ? Afin de mieux comprendre les différentes stratégies qui se profilent sous le vocable de participation, des chercheurs ont tenté de dégager une typologie de la participation. Guy Le Boterf (1980) distingue deux critères d'analyse : le degré d'implication de la communauté dans la prise de décision et le degré d'initiatives des communautés.

Sur la base du critère du degré d'implication à la prise de décision, il distingue trois types de participation :

- ◆ la participation purement formelle, ou nominale, qui se réduit à un processus d'information à sens unique ;
- ◆ la participation limitée à la consultation, qui permet aux populations de réagir à l'information reçue et d'exprimer leur opinion, mais qui exige l'existence de conditions minimales dont : des garanties de liberté d'expression et d'association, la mise à la disposition des communautés des informations nécessaires et la possibilité pour elles de les soumettre à une analyse critique et d'en rechercher des nouvelles, la possibilité d'avoir du temps disponible pour recevoir et traiter l'information reçue, la volonté politique de prendre en compte les opinions formulées ;
- ◆ la participation impliquant le partage du pouvoir, qui soulève la question de la distribution du pouvoir de décision et qui renvoie aux procédures et aux structures de décision ; dans certains cas souvent limités dans le temps, ce type de participation peut tendre vers l'autogestion et la communauté est alors maîtresse des décisions.

Plus récemment, et sur la base de ce même critère, Boubacar Sow (1994) suggère qu'au plan administratif la participation peut être instituée de quatre manières, selon un processus d'implication croissante : l'information, la consultation, la concertation et la cogestion.

Sur la base du critère du degré d'initiatives des communautés, Le Boterf distingue trois autres formes de participation :

- ◆ la participation spontanée ou volontaire, assez rare, où un groupe social prend lui-même l'initiative de participer à un processus ou à une activité et qui se manifeste dans des situations de prise de pouvoir ou d'autogestion à partir de besoins éducatifs ressentis collectivement ;
- ◆ la participation induite, la plus fréquente, où les autorités prennent l'initiative de promouvoir

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

la participation à des expériences, réformes ou innovations éducatives et qui peut aussi bien servir des objectifs d'intégration ou de réduction des tensions sociales que ceux d'une véritable démocratisation de l'éducation ;

- ◆ la participation obligatoire, qui s'observe dans certains programmes de mobilisation des communautés dans des domaines comme la fourniture de main d'œuvre ou de contribution financière.

c. Les structures et les domaines de participation en éducation

La revue de littérature a permis de dégager, au-delà des typologies de la participation, les structures les plus courantes de participation dans le domaine scolaire. Selon les pays, la composition de ces structures reflète celle de la communauté de base. Il s'agit entre autres de : (i) les associations de parents d'élèves, de professeurs, les comités de collecte de fonds communautaires (Birmanie) ; (ii) les comités des élus au niveau local ou le service national scolaire pour les étudiants (Inde) ; (iii) le comité de l'éducation, de la culture et du bien-être social (Tanzanie) ; (iv) le conseil d'école (Cuba).

D'une manière générale, les structures de participation communautaire interviennent dans les domaines du financement de l'éducation et de la gestion du processus éducatif. La participation au financement de l'éducation se traduit le plus souvent par un apport des communautés sous forme de main d'œuvre non-rémunérée, de dons en espèce ou en nature et de prélèvements fiscaux effectués au bénéfice de l'éducation. Ainsi, en Birmanie, l'appui des communautés au financement de l'éducation s'est traduit par des dons en nature visant à couvrir les besoins des enseignants, les coûts d'opération de l'action éducative et le traitement du personnel enseignant et/ou non-enseignant. En Inde, ce type d'appui s'est traduit par la fourniture de terrain, de bâtiments scolaires et de logements de fonction pour les enseignants, les travaux d'entretien des bâtiments ainsi que l'approvisionnement des cantines scolaires. En Tanzanie, la participation locale a permis de réaliser, entre 1967 et 1975, des investissements en matière de locaux scolaires et de logements d'enseignants totalisant plus de 21,0 millions de dollars US. Enfin, au Mali, l'apport des associations de parents d'élèves (APE) au financement de l'éducation s'est davantage réalisé à travers les constructions scolaires et l'équipement des écoles et des classes (B. Sidi Cissé, 1984).

Pour sa part, la participation communautaire à la gestion du processus éducatif, c'est-à-dire à la planification, la réalisation et l'évaluation des activités éducatives, a pris des formes variées selon les pays. Au niveau de la conception des programmes éducatifs, le Pérou a impliqué les communautés dans l'élaboration de « diagnostics de situation » sur la base desquels les programmes éducatifs ont été élaborés lors de la réforme éducative des années 1972. En Tanzanie, dans la foulée de la réforme éducative, l'école s'est attachée à associer la communauté à ses propres activités en ce qui concerne le programme scolaire. Dès 1974, le Bénin, par le biais de l'expérience « Education et développement », a utilisé les résultats de l'identification et de l'analyse des problèmes locaux obtenus par les communautés elles-mêmes pour promouvoir des actions concertées touchant l'ensemble des domaines de la vie quotidienne.

Dans la mesure où l'école, dans les pays en développement, ne garantit plus d'emploi, elle doit s'ouvrir à un rôle social de développement et intégrer dans l'enseignement qu'elle dispense des activités susceptibles de provoquer des changements. C'est dans cette mesure que la participation des populations à l'élaboration des contenus des programmes d'éducation rend l'école plus

fonctionnelle en garantissant la pertinence du programme pour le milieu d'implantation et sa capacité à résoudre les besoins. Au niveau de la réalisation des activités éducatives, l'analyse des principales expériences participatives indique que la communauté peut intervenir directement dans l'enseignement et, dans une moindre mesure, dans l'administration du personnel enseignant. Ces expériences se déroulent toutefois plus souvent dans le cadre non formel que formel.

d. Les différentes formes de participation au Mali

Suite à l'indépendance, au début des années 60, la participation communautaire au Mali a pris la forme des investissements humains, centrée sur l'apport des populations en main d'œuvre et en matériaux locaux pour la construction d'infrastructures scolaires, incluant les logements des enseignants et des moniteurs d'alphabétisation. Ce genre de participation a rapidement perdu le soutien populaire principalement à cause : (i) du manque d'information des populations sur la durée et les objectifs de leur participation ; (ii) de son caractère obligatoire et répressif ; (iii) du manque de confiance des populations face aux retards dans les effets attendus de leurs actions.

Remplacée en 1968 par la parafiscalité, la participation populaire prend la forme de cotisations aux organisations de masse. Le développement anarchique de la parafiscalité et le peu de transparence dans sa gestion provoquent, une fois de plus, des remous et des résistances dans la population. En 1988, l'Etat récupère la parafiscalité en créant la Taxe de développement régional et local (TDRL) qui intègre dans le budget de l'Etat les cotisations antérieures au sein d'un compte d'affectation spéciale. Ce faisant, l'Etat consacre le caractère obligatoire et régulier de la participation financière de la population à l'éducation. Actuellement, les principales sources de financement des actions de développement comprennent, outre les fonds mobilisés par les APE, la TDRL, les contributions des ressortissants étrangers et les ONG. Les APE constituent le mécanisme de financement le plus important des actions de développement de l'éducation et elles jouent un rôle grandissant dans la promotion de l'école malienne.

De façon générale, la participation communautaire à l'administration de l'éducation est inséparable du contexte socio-politique dans lequel elle s'insère car c'est lui qui en fixe les possibilités et les limites. La participation ne se réduit pas à une question pédagogique mais elle est d'abord une question politique qui, selon Le Boterf (1980), ne peut se concevoir à grande échelle que « lors de changements politiques prenant les dispositions nécessaires au développement de la démocratisation de l'éducation ». Depuis mars 1991, avec l'application de la loi de décentralisation au Mali, les conditions pourraient être réunies pour favoriser une forme de participation prenant mieux en compte les problèmes, les besoins et les intérêts des populations maliennes et les responsabilisant davantage.

4. Approche méthodologique

L'étude a tenté de vérifier deux hypothèses : (i) plus le niveau de participation communautaire est élevé, plus grande est la qualité de l'éducation de base ; (ii) plus le niveau de participation communautaire est élevé, plus fort est l'accès à l'éducation.

L'équipe de recherche a construit une échelle générale de participation à partir des scores obtenus aux questionnaires pour chaque forme de participation. La participation financière, avec un score maximal de 8, a reçu une pondération de 1 ; la participation à l'encadrement pédagogique,

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

avec un score maximal de 5, a reçu une pondération de 2 ; la participation à la prise de décision, avec un score maximal de 9, a reçu une pondération de 3. Sur la base des scores pondérés, l'étude a distingué trois niveaux de participation : (i) une participation faible correspondant à des scores à l'échelle générale inférieurs à 10 ; (ii) une participation moyenne pour les scores situés entre 10 et 19 ; (iii) une participation forte pour les scores supérieurs à 19.

a. Le modèle d'analyse et la définition des variables

La participation communautaire, qui constitue la variable indépendante de l'étude, est analysée dans les trois domaines suivants :

- ◆ le financement de l'éducation, c'est-à-dire la participation matérielle et financière, incluant les constructions, les réparations et l'entretien des locaux ainsi que les achats de fourniture et de mobilier ;
- ◆ la gestion du processus éducatif, c'est-à-dire la participation à l'encadrement pédagogique, incluant la surveillance des locaux, les contenus des programmes scolaires et la gestion financière ;
- ◆ la gestion du personnel et des apprenants, c'est-à-dire la participation à la prise de décision, incluant le paiement des salaires des enseignants, la construction de leurs logements, la prise en charge des cantines scolaires et la gestion administrative de l'école.

L'accès à l'éducation de base, première variable dépendante de l'étude, est mesurée à partir des disponibilités des infrastructures d'accueil et de la demande d'éducation. Elle est exprimée en taux de recrutement. Il s'agit d'une variable quantitative relevant d'échelles de rapports.

La qualité de l'éducation de base, seconde variable dépendante de l'étude, fait référence à la qualité du processus (disponibilité du matériel didactique, des infrastructures et de la méthode d'enseignement) et à la qualité des résultats, exprimée sous forme d'indicateur de rendement scolaire (taux de promotion, de redoublement et d'abandon). Cette variable est mesurée à partir du degré d'équipement des salles de classes et du degré de maîtrise des connaissances instrumentales et professionnelles liées à la vie de la communauté. Il s'agit aussi d'une variable quantitative dont les résultats relèvent d'échelles de rapports. La méthode d'enseignement n'est pas prise en compte dans cette étude.

b. L'échantillonnage

L'étude a couvert cinq régions administratives du Mali, Kayes, Koulikoro, Sikasso, Ségou et Mopti, ainsi que le district de Bamako. Elle s'est intéressée au rôle joué par différents intervenants à l'administration de l'éducation, plus particulièrement : les APE et/ou toute autre organisation intervenant dans le secteur de l'éducation de base, les administrateurs scolaires, les enseignants et les élèves.

L'échantillonnage a combiné les méthodes stratifiées et aléatoires. La stratification s'est faite selon la région, le type de communauté (rurale ou urbaine) et le type d'établissement (école publique, école privée, école communautaire, medersa et centre d'alphabétisation). Dans chaque strate, les chercheurs ont procédé à un tirage aléatoire. Au total, 49 communautés et établissements

ont été touchés, 49 maîtres et directeurs d'école ont été interrogés et 355 élèves, soit au moins 14 élèves d'une des classes de chaque établissement (4^e pour l'école formelle et dernière année pour les autres), ont été interviewés. Leurs acquisitions en mathématiques (calcul) et en vie courante (culture générale et connaissances en santé) ont été évaluées par des tests standardisés et les comparaisons effectuées sur la base de moyennes normalisées.

c. La collecte et le traitement des données

L'étude est à la fois qualitative et quantitative. Au niveau de la cueillette de données, l'approche qualitative a utilisé les méthodes analytiques et aléatoires, soit les interviews, le focus group et l'observation tandis que l'approche quantitative a utilisé les méthodes comparatives, soit le test et le questionnaire. Au total, huit instruments ont été élaborés et tous ont fait l'objet d'un pré-test sur le terrain. Au niveau de l'analyse et du traitement des données, les données qualitatives ont fait l'objet d'analyses de contenu. En ce qui a trait aux données quantitatives, leur saisie a été réalisée en utilisant le programme DBase et leur traitement en utilisant le SPSS. Les outils d'analyse statistique ont consisté en l'analyse univariée pour les fréquences, l'analyse bivariée pour l'étude des relations entre variables et l'analyse multivariée dans un but explicatif. L'unité d'analyse est la communauté, l'établissement et la classe. Dans le cadre de la classe, des caractéristiques individuelles et socioculturelles des élèves ont été retenues pour s'assurer que les seules différences observées sont dues à la participation communautaire.

5. Résultats

Les résultats de l'étude sont répartis en trois sections : (i) les formes de la participation communautaire au Mali ; (ii) l'impact de la participation communautaire sur l'accès et l'équité ; (iii) l'influence des autres variables (régression multiple linéaire).

a. Les formes de la participation communautaire au Mali

Caractéristiques des communautés étudiées

- ◆ La situation éducative à l'intérieur des communautés étudiées se caractérise par la prédominance des écoles publiques par rapport aux autres.
- ◆ Les structures de développement de l'éducation sont constituées, dans la grande majorité des cas, par les APE et, dans une moindre mesure, de comités de gestion et d'alphabétisation.
- ◆ De l'avis des communautés, les APE, les comités de gestion et les comités d'alphabétisation ont pour principal rôle de : (i) appuyer le développement du village ; (ii) aider au développement de l'école en soutenant les maîtres et le directeur ; (iii) appuyer l'Etat dans la lutte contre l'analphabétisme ; (iv) veiller à l'équité dans l'accès à l'éducation entre les familles du village. Très peu d'intervenants leur accordent un rôle face à l'éducation des enfants ou à la motivation des populations. Par ailleurs, les communautés ne perçoivent pas en bien le désengagement de l'état, surtout en milieu rural.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- ◆ Selon l'échelle générale de participation construite lors de l'étude, la participation des communautés aux efforts d'éducation est faible dans 31 % des cas, moyenne dans 44,8 % des cas et élevée dans 24,1 % des cas.
- ◆ Globalement, la participation de la communauté à l'effort d'éducation est volontaire dans 55 % des cas et suscitée dans environ 14 % des cas.
- ◆ Parmi les communautés étudiées, 31 % ont élaboré des plans de développement de l'éducation. Ces plans de développement (Tableau 1) sont constitués à plus de 70 % d'activités directement liées à l'augmentation de l'accès : construction et réhabilitation de salles de classe ainsi que l'achat de mobilier et de fourniture. Enfin, 22 % des activités sont liées à la santé/nutrition des élèves : cantine scolaire, infirmerie et jardin potager. La scolarisation des filles n'apparaît que dans 4 % des activités des plans de développement.

Tableau 1 : Actions prévues dans les plans de développement

Activités prévues	Fréquence (n=27)	%
Construction de salle de classe	13	48,1
Réhabilitation de salle de classe	3	11,1
Achat de mobilier et de fourniture	3	11,1
Mise en place de cantines scolaires	2	7,4
Construction d'une infirmerie	2	7,4
Jardin potager	2	7,4
Développement de la scolarisation des filles	1	3,7
Aménagement de terrain de sport	1	3,7

- ◆ L'expérience des communautés en matière de gestion et de réalisation d'activités (Tableau 2) comprend essentiellement : (i) en matière de financement : dans 3 cas sur 4, cette expérience communautaire se résume aux cotisations et à la construction de salles de classe et de clôture ; (ii) en matière de gestion du processus éducatif : outre une faible participation à des comités de gestion des problèmes, la très grande majorité des communautés (72 %) n'ont aucune expérience ; (iii) en matière de gestion du personnel de l'éducation : le suivi et choix judicieux des maîtres et le recrutement des maîtres.
- ◆ Cette participation n'en est pas moins complexe et multiforme. Ainsi, dans l'échantillon :
 - Au niveau de la participation matérielle et financière (financement de l'éducation) : une salle de classes sur quatre a été construite entièrement par la communauté et cette dernière a participé partiellement à la construction de toutes les autres. La communauté est impliquée dans la réparation des portes et des fenêtres de classes dans 41 % des établissements mais dans les établissements où la participation est élevée, cette proportion passe à près de 60 %. Les communautés participent enfin à l'achat de fourniture scolaire dans 41 % des établissements et à l'achat du matériel didactique dans moins de 14 % des cas. Par ailleurs, elles ne participent pas à l'achat de manuels

scolaires dans 79 % des établissements, et ce, indépendamment du niveau de participation de la communauté.

Tableau 2 : Expériences de participation au développement de l'éducation

Type d'expérience	Réponses	Fréquence	%
Financement (n=67)	Construction salle de classe, clôture	29	43,3
	Cotisation	18	26,9
	Apports physiques	7	10,4
	Achat de manuels	6	8,9
	Salaire des enseignants	5	7,5
	Apports en matériaux	2	3,0
Gestion du processus éducatif (n=47)	Non impliquée	34	72,3
	Comité de gestion de problèmes	9	19,2
	Gestion des locaux et matériels	2	4,3
	Recrutement des élèves	2	4,3
Gestion du personnel et des apprenants (n=45)	Suivi et choix judicieux des maîtres	31	68,9
	Recrutement des maîtres	14	31,1

- Au niveau de la participation à l'encadrement pédagogique (gestion du processus éducatif) : bien que la participation à la définition des objectifs des contenus de formation ne touche que 10 % des établissements et qu'elle se concentre dans les écoles de village, les données montrent que la participation de la communauté à cette activité constitue un bon indicateur de la participation communautaire. En effet, plus le niveau de participation communautaire augmente, plus l'implication de la population dans la définition des objectifs des contenus de formation est élevée. De la même façon, la participation à la détermination du calendrier scolaire est effective dans 24 % des établissements mais plus le niveau de participation augmente, plus la communauté intervient de façon significative dans la détermination du calendrier. Enfin, selon 38 % des formateurs interrogés, des membres de la communauté interviennent dans la transmission des connaissances et, ici encore, cette situation s'observe principalement lorsque le niveau de participation augmente.
- Au niveau de la participation à la prise de décision : la création de près de 60 % des établissements scolaires a été décidée par les communautés et leur extension à près de 35 %. En ce qui a trait à la construction des salles de classe, près de 60 % ont été construites par les communautés, cette participation est totale dans 24 % des cas et soutenue par des partenaires dans les autres cas. Si, d'une manière générale, il n'y a pas de cantines dans les établissements, les communautés contribuent au paiement des salaires des enseignants dans 24 % des établissements et à la prise en charge des frais de fonctionnement dans 21 % des cas. A ce niveau, les établissements se distinguent selon le niveau de participation communautaire. Ainsi, plus le niveau de participation communautaire augmente, plus l'implication de la communauté dans le paiement des salaires des enseignants est élevée.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- ◆ Bien que les communautés estiment dans une forte proportion qu'elles ont un rôle à jouer dans la gestion des biens, des fonds et du processus éducatif, leur implication effective se présente comme suit : (i) au niveau de la participation à la définition des objectifs d'enseignement : la communauté n'est habituellement pas conviée à cet aspect de l'éducation et une forte majorité estime qu'il relève de l'administration scolaire ; (ii) au niveau de la définition du contenu d'enseignement : la très grande majorité n'y participe pas ; (iii) au niveau de la transmission des connaissances : ses membres agissent surtout comme personnes ressources pour les leçons d'éveil et d'art ; (iv) au niveau de l'élaboration du matériel didactique : la situation varie selon le type d'établissement mais lorsqu'il y a participation, celle-ci se situe habituellement au niveau de l'adaptation du calendrier aux activités locales.
- ◆ Les principales difficultés rencontrées par les communautés lors de leurs expériences de participation sont : (i) le manque de moyens et de locaux ; (ii) le refus des parents de scolariser les enfants ; (iii) le refus de payer les cotisations ; (iv) le retard dans le paiement du salaire des maîtres ; (v) l'absentéisme des maîtres ; (vi) le manque de personnel.
- ◆ Par ailleurs, les obstacles majeurs à la participation des communautés (Tableau 3) au développement de l'éducation sont essentiellement la faiblesse des moyens due à la pauvreté des populations, l'insuffisance de la sensibilisation sur les avantages de l'éducation ainsi que certains problèmes liés aux APE (gestion des fonds et manque de communication).

Tableau 3 : Facteurs entravant la participation communautaire aux efforts d'éducation

Facteurs contraignants	Fréquence (n=80)	%
Pauvreté et manque de moyens	30	37,5
Manque de sensibilisation	15	18,7
Mauvaise gestion des fonds des APE	10	12,5
Manque de communication/opacité des APE	8	10,0
Manque d'intérêt pour l'école	5	6,2
Travaux des enfants aux champs	3	3,7
Frais d'écolage	2	2,5
Manque d'implication de la communauté	2	2,5
L'Etat devrait tout faire	2	2,5
Eloignement de l'école	2	2,5
Chômage des diplômés	1	1,2
Manque de personnel	1	1,2

Caractéristiques des établissements étudiés

- ◆ Les types d'établissements parmi l'échantillon comprennent : (i) les écoles formelles, créées et gérées par l'Etat, où le calendrier et les programmes suivent la politique éducative nationale et où la langue d'enseignement est la langue officielle ; ces écoles regroupent les écoles publiques et les écoles privées, confessionnelles ou laïques ; (ii) les écoles du village, créées et entretenues par les communautés qui définissent le calendrier et, en partie, les programmes, et où la langue d'enseignement est la langue locale ; (iii) les écoles communautaires, créées et entretenues par les communautés sur la base d'un Arrêté ministériel et qui suivent les programmes officiels dans la langue officielle ; (iv) les médersas, écoles privées qui suivent le programme officiel et un enseignement religieux islamique, et où la langue d'enseignement est l'arabe ; (v) les centres d'alphabétisation, relevant de l'Etat, ils visent une clientèle adulte n'ayant pas fait l'école formelle, les programmes sont orientés vers les pratiques du milieu et la langue d'enseignement est la langue locale.
- ◆ Au sein de l'échantillon, ces établissements sont répartis entre : (i) les écoles publiques, 31 % ; (ii) les écoles privées, 17 % ; (iii) les écoles du village, 10,3 % ; (iv) les écoles communautaires, 6,9 % ; (v) les médersas, 24,1 % ; (vi) les centres d'alphabétisation, 10,3 %.
- ◆ L'âge moyen des établissements de l'échantillon est de 9 ans, ce qui ne doit pas masquer des disparités importantes entre les types d'établissement : l'âge moyen des écoles publiques varie de 15 à 88 ans, pour un âge moyen de 41 ans alors que la moyenne d'âge des écoles communautaires est de 6 ans.
- ◆ Le nombre moyen de places assises dans les classes est de 32. Une proportion plus grande d'élèves bénéficient de places assises dans les écoles privées.
- ◆ En moyenne, chaque classe dispose de 20 livres. Au niveau de la lecture, les médersas ne disposent en moyenne que de 4 livres par classe alors que les écoles publiques en disposent de 23. Au niveau du calcul, les écoles communautaires ne disposent que de 8 livres par classe alors que dans le public, ce nombre s'élève à 15. Dans l'ensemble, toutefois, les centres d'alphabétisation représentent les établissements les mieux fournis en livres de lecture et de calcul avec 20 livres de chaque type par classe.

Caractéristiques des élèves dans les établissements étudiés

- ◆ Globalement, sur les 355 élèves qui ont constitué l'échantillon, environ la moitié (51 %) se retrouvent dans les écoles formelles, soit 30 % dans les écoles privées et 21 % dans les écoles publiques. Les écoles communautaires, avec 8,5 % des élèves, sont les établissements où on en retrouve le moins.
- ◆ Reflet de la situation d'ensemble du Mali, 66 % des élèves de l'échantillon proviennent du milieu rural. Par ailleurs, la clientèle des médersas, tout comme celle des écoles privées, est majoritairement urbaine alors que celle des centres d'alphabétisation est majoritairement rurale. Autre reflet de la situation nationale, 68 % des élèves qui ont subi le test de

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

mathématiques sont des garçons. Avec 37 % de filles, ce sont les médersas qui comptent le plus fort pourcentage d'élèves de sexe féminin.

- ◆ Malgré une fourchette de 9 à 54 ans, l'âge moyen des élèves est de 13 ans. Les disparités sont toutefois importantes entre les types d'établissements, et les élèves les plus âgés se retrouvent dans les centres d'alphabétisation (âge moyen de 19 ans) et les plus jeunes dans les écoles privées (âge moyen de 11 ans).
- ◆ Parmi les autres caractéristiques des élèves retenues par l'étude, on note que : (i) plus de 91 % des élèves prennent un repas le matin et 95 % le midi ; (ii) 85 % des élèves disposent de radio à la maison ; (iii) 26 % des élèves ont bénéficié d'une éducation préscolaire et ceux-ci se retrouvent surtout en milieu urbain, notamment dans les médersas où ils constituent 51 % de la clientèle ; (iv) 62,5 % disposent d'un livre de lecture et ce sont dans les médersas que le pourcentage le plus élevé d'élèves, soit 45 %, disposent d'un tel livre ; (v) un peu moins de la moitié des élèves (48 %) reçoivent de l'aide à la maison, c'est dans les médersas que le pourcentage d'élèves qui reçoivent de l'aide, soit 50 %, est le plus élevé ; (vi) 80 % des élèves disposent de lumière à la maison pour leurs activités d'apprentissage ; (vii) 64 % des élèves résident à moins d'un kilomètre de l'école, ceux qui résident à plus d'un kilomètre de leur établissement se retrouvent surtout dans les médersas (48 %).
- ◆ Plus de 80 % des élèves de l'échantillon se retrouvent dans des établissements à participation faible ou moyenne et plus de 52 % des élèves des écoles privées fréquentent un établissement où la participation est faible. En revanche, les écoles communautaires et les centres d'alphabétisation regroupent la plus forte proportion d'élèves fréquentant un établissement où la participation est élevée. Ces deux derniers types d'établissements constituent des lieux par excellence pour une pratique effective de la participation communautaire.
- ◆ Selon les maîtres, l'assiduité des élèves est élevée dans tous les établissements à l'exception des centres d'alphabétisation et des écoles communautaires où elle est moyenne et même faible. En ce qui a trait à l'abandon des élèves, 79 % des maîtres estime qu'il est faible. Par contre, plus de 87 % des maîtres affirment que leurs élèves éprouvent des difficultés d'apprentissage. Cette opinion est beaucoup plus répandue dans les médersas.

Caractéristiques des formateurs dans les établissements étudiées

L'enquête a permis de recueillir des données sur chaque formateur dont les élèves ont subi les tests. Au total, 49 formateurs ont été interviewés.

- ◆ La majorité des maîtres, 55 % résident en milieu rural. C'est seulement au niveau des écoles privées de l'échantillon que tous les enseignants résident en milieu urbain.
- ◆ L'ancienneté des enseignants dans leur établissement varie de 1 à 40 ans avec une durée moyenne de 2 ans. Cette ancienneté moyenne est la plus élevée dans les centres d'alphabétisation et la plus faible dans les écoles communautaires et privées.
- ◆ Le corps enseignant est composé à 83 % d'hommes. Dans les écoles communautaires, ce pourcentage s'élève à 100 %.

- ◆ Le niveau de qualification des maîtres est très hétérogène : 34,5 % sont des maîtres du second cycle, 3,4 % des anciens scolarisés, 13,8 % des post-alphabétisés et 10,3 % sont sans statut. Les enseignants les plus haut gradés (maîtres de second cycle), théoriquement les meilleurs, se trouvent majoritairement dans les écoles privées (100 %) et dans les écoles publiques (67 %) où le niveau de participation communautaire est faible. Inversement, les enseignants les moins gradés (post-alphabétisés) se retrouvent dans les centres d’alphabétisation (83 %) et les écoles communautaires (75 % d’anciens scolarisés) où le niveau de participation communautaire est dans l’ensemble élevé.
- ◆ Tous les enseignants donnent des devoirs en classe et 76 % d’entre eux donnent aussi des devoirs à domicile. Ces devoirs sont corrigés individuellement ou collectivement en classe, soit avec les élèves ou sous la surveillance du maître.
- ◆ L’analyse de l’intégration des formateurs dans la communauté, mesurée par les rencontres entre maître et parent d’élève, montre que, globalement, 72 % des maîtres rencontrent des membres de la communauté. Ce sont dans les écoles communautaires que ces rencontres sont les plus fréquentes.
- ◆ L’analyse de l’encadrement des formateurs, mesuré par le nombre de visites auprès du formateur que le directeur, le conseiller pédagogique ou l’inspecteur/chef de zone d’alphabétisation fonctionnelle (ZAF) réalisent au cours de l’année, montre que les établissements sont en général insuffisamment supervisés. Les données varient selon le type d’établissement. Ainsi, les centres d’alphabétisation reçoivent des visites plus fréquentes de la part du chef de ZAF. En ce qui concerne la qualité de l’encadrement, les directeurs d’école et les conseillers pédagogiques font plus de visites que l’inspecteur. Enfin, ce sont dans les écoles communautaires que les leçons modèles sont le plus organisées et, inversement, dans les écoles publiques où elles le sont le moins.
- ◆ En moyenne, il a 7 conseils de formateurs au cours de l’année scolaire. Ce sont dans les écoles privées et les médersas que les formateurs ont le plus souvent l’occasion de se rencontrer et dans les centres d’alphabétisation où ils se rencontrent le moins.

b. L’impact de la participation communautaire sur l’accès et l’équité

Effets de la participation sur la qualité de l’éducation

La qualité de l’éducation a été mesurée à partir du degré d’équipement des établissements et des résultats aux tests.

- ◆ Tous les établissements sont sous équipés en matière d’équipements pédagogiques, des équipements de classe et de ceux des élèves, et le niveau de participation communautaire n’est pas significativement déterminant. Dans cette situation de carence, les écoles publiques apparaissent comme les mieux équipées et de tous les équipements, c’est le programme pédagogique qui est le plus disponible.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

- ◆ Les résultats des tests de connaissances, en mathématiques et en vie courante (culture générale, santé de la mère et de l'enfant, protection de l'environnement et agriculture), ont fait l'objet de moyennes normalisées en utilisant le score Z.
- ◆ Les résultats au test de mathématiques montrent un faible niveau de maîtrise des acquisitions : 54 % des élèves obtiennent une note inférieure à la moyenne normalisée (100). Par rapport à cette moyenne, les données ne permettent pas d'établir une relation évidente entre le degré de participation communautaire et les rendements des élèves en mathématiques de façon générale. Comme le montre Tableau 4, les meilleurs rendements sont réalisés aussi bien dans les écoles à participation communautaire faible et dans les écoles à participation communautaire forte (respectivement 98,04 et 97,51) et les scores faibles sont réalisés dans les écoles à participation communautaire moyenne (92,21). L'association de la participation communautaire aux rendements des élèves en mathématiques est probablement atténuée par d'autres facteurs. A cet égard l'analyse par rapport au type d'établissement montre :
- ◆ De façon plus spécifique, on constate que les meilleurs rendements scolaires en mathématiques sont obtenus : (i) dans les écoles privées et les médersas lorsque la participation communautaire est faible ; (ii) dans les écoles publiques lorsque la participation est moyenne ; (iii) dans les écoles communautaires et les centres d'alphabétisation lorsque la participation est élevée (Tableau 4). C'est seulement dans les centres d'alphabétisation et les écoles communautaires que les acquisitions augmentent avec la participation. Ce sont aussi les établissements qui répondent le plus directement à une demande d'éducation de la part des parents et des auditeurs. Par ailleurs, les meilleurs rendements scolaires (note moyenne) sont obtenus dans les écoles privées et les centres d'alphabétisation. Enfin, les élèves des écoles communautaires constituent un groupe plus homogène avec un écart type plus réduit que les autres groupes.

Tableau 4 : Acquisitions en mathématiques par établissement et niveau de participation

Niveau de participation	Type d'établissement (notes normalisées)					Moyenne alpha
	Ecole publique	Ecole privée	Ecole commun.	Médersa	Centre	
Faible	87,18	106,20	-	103,00	95,81	98,04
Moyen	101,54	83,64	89,47	83,64	102,77	92,21
Fort	84,99	101,49	95,24	98,76	107,08	97,51
Note moyenne	97,36	102,50	93,13	98,58	101,93	98,70
Ecart type	14,1	16,0	9,8	16,20	15,1	

- ◆ Les résultats au test de vie courante sont meilleurs que ceux de mathématiques : environ la moitié des élèves (49,8 %) obtiennent une note égale ou supérieure à la moyenne normalisée (Tableau 5). Par ailleurs, les meilleurs rendements (note moyenne) sont obtenus dans les centres d'alphabétisation. Ici encore, les élèves des écoles communautaires constituent un groupe plus homogène avec un écart type plus réduit que les autres groupes.

- ◆ Les rendements scolaires sont meilleurs lorsque la participation communautaire est faible (médersas, écoles privées) ou moyenne (écoles communautaires, écoles publiques et centres d’alphabétisation).

Tableau 5 : Acquisitions en vie courante par établissement et niveau de participation

Niveau de participation	Type d'établissement (notes normalisées)					Moyenne alpha
	Ecole publique	Ecole privée	Ecole commun.	Médersa	Centre	
Faible	93,49	100,03	-	104,63	99,17	99,33
Moyen	100,91	97,70	101,49	90,10	100,83	98,20
Fort	87,07	-	97,07	97,47	99,87	95,37
Note moyenne	97,49	99,40	98,54	99,12	100,28	98,90
Ecart type	15,2	17,5	10,3	12,1	14,2	

Effets de la participation sur l'accès

L'accès à l'éducation traduit la capacité des établissements à accueillir les enfants en âge d'aller à l'école, principalement la population âgée de 6 à 12 ans. Les indicateurs d'accès habituels sont les taux de scolarisation calculés en général sur une région ou un pays. Toutefois, pour les besoins de cette étude, à cause de la difficulté d'obtenir des données fiables au niveau micro (des localités ou des communautés) l'équipe de recherche a adopté le taux de recrutement qui est la capacité des différents types d'établissements de la zone à accueillir une proportion d'enfants âgés de 6 à 12 ans. Ainsi, les efforts de la communauté pour développer la couverture éducative ont été mesurés par : (i) les taux de recrutement selon les types d'établissements dans la localité ; (ii) les taux de recrutement selon les niveaux de participation communautaire à la gestion de l'éducation de base.

- ◆ Plus le niveau de participation communautaire à la gestion des problèmes éducatifs augmente plus l'accès à l'éducation augmente : dans les communautés à niveau de participation élevée, 28 % des enfants en âge scolaire ont accès à l'éducation (Tableau 6). Cette proportion passe à 25 % lorsque le niveau de participation est moyen et à 17 % lorsqu'il est faible.

Tableau 6 : Taux de recrutement selon le niveau de participation des communautés

Indicateurs	Niveau de participation		
	Faible	Moyen	Fort
Population scolarisable	10 911	1 172	4 300
Effectif scolarisé	1 819	293	1 225
Taux de recrutement	16,67 %	25 %	28,48 %

- ◆ Pour l'ensemble de l'échantillon, le taux de recrutement s'établit à 31 %. Les établissements qui absorbent les plus fortes proportions de la population scolarisable de leur localité d'implantation sont les centres d'alphabétisation (69 %), les médersas (61 %) (Tableau 7). Pour leur part, les écoles communautaires, publiques et privées n'absorbent respectivement que 39 %, 31 % et 17 % de la population scolarisable.

Tableau 7 : Taux de recrutement par type d'établissement implanté dans la localité

Indicateurs	Type d'établissement					Echantillon alpha
	Ecole publique	Ecole privée	Ecole commun.	Médersa	Centre	
Population scolarisable	8 413	6 126	1 103	1 735	100	17 490
Effectif	2 617	1 020	429	1 052	68	5 425
Taux de recrutement	31,1 %	16,6 %	38,6 %	60,6 %	68,6 %	31,0 %

c. Autres variables influençant la qualité et l'accès

L'application de la régression multiple a permis d'analyser les effets de certaines variables sur l'accès ainsi que les acquisitions en mathématiques et en vie courante. La construction des modèles de régression a fait l'objet de deux considérations : (i) l'élimination des variables présentant peu ou aucun lien avec les phénomènes étudiés ; (ii) la sélection des variables devant rentrer dans l'équation de régression sur la base des résultats des matrices de corrélation afin d'éviter les problèmes de multicollinéarité. Le traitement des variables qualitatives devant rentrer dans l'équation a été effectuée par la méthode de codage factice ou « dummy coding ». Pour la méthode de sélection de l'équation de régression, la méthode Enter a été choisie en donnant la liste des variables.

Résultats en mathématiques

Les données donnent les résultats suivants :

Multiple R	0,5270	R Square	0,2777
Adjusted R Square	0,2166	Standard Error	13,5704
F =	4,5992	Signif F =	0,0000

- ◆ Dans le cadre de cette étude, l'ensemble des variables de l'équation expliquent 27,8 % des variations entre les apprenants en mathématiques. Les variables les plus associées aux acquisitions sont : (i) l'assiduité aux cours ; (ii) le grade du formateur ; (iii) le genre de l'apprenant ; (iv) la visite du directeur ; (v) l'organisation de leçons modèles ; (vi) la participation communautaire ; (vii) le type d'établissement (Tableau 8).

Tableau 8 : Résultats de l'application de la régression multiple en mathématiques

Variabes	B	Mathématiques p. Significatif
Assiduité de l'élève aux cours	8,6022	0,0000
Grade du maître	32,2456	0,0045
Sexe de l'élève	4,2868	0,0152
Visites du directeur	-5,5592	0,0568
Leçons modèles	0,8300	0,0444
Participation communautaire	-5,4118	0,0875
Type d'établissement	9,4441	0,0411

- ◆ Au niveau des acquisitions en mathématiques, l'étude montre que : (i) plus l'assiduité aux cours est élevée, meilleures sont les acquisitions en mathématiques : ceux qui sont assidus aux cours ont environ 8 points de plus que ceux qui ne les suivent pas régulièrement ; (ii) la formation des élèves assurée par un ancien scolarisé entraîne une perte d'acquisition importante en mathématiques par rapport à la formation assurée par un maître de second cycle ; (iii) les garçons réussissent significativement mieux en mathématiques que les filles, ce qui va dans le sens d'études antérieures réalisées en Côte d'Ivoire ; (iv) la visite du directeur est négativement associée aux acquisitions des élèves : plus les visites du directeur sont fréquentes, moins les acquisitions des élèves sont bonnes ; (v) à l'inverse, l'organisation des leçons modèles est associée positivement aux acquisitions en mathématiques : plus ce type de leçons est organisée, meilleures sont les acquisitions, ce qui est le cas dans les écoles privées.
- ◆ Les élèves qui fréquentent les écoles privées réalisent les meilleurs rendements scolaires en mathématiques. Ce résultat signifie qu'au-delà de la participation communautaire, le type d'établissement demeure une variable importante en matière d'acquisition scolaire. Il faut par ailleurs noter que : (i) bien que les élèves fréquentant les centres d'alphabétisation ont une assiduité faible, ils ont, après ceux qui fréquentent des écoles privées, les meilleurs rendements scolaires en mathématiques ; (ii) les élèves fréquentant les centres d'alphabétisation sont plus âgés que la moyenne et cette variable joue aussi un rôle dans l'acquisition des connaissances.

Résultats en vie courante

Les données donnent les résultats suivants :

Multiple R	0,4755	R Square	0,2261
Adjusted R Square	0,1438	Standard Error	13,6494
F =	2,7466	Signif F =	0,0002

- ◆ Dans le cadre de cette étude, l'ensemble des variables de l'équation expliquent 22,6 % des variations entre les apprenants en vie courante. Les variables les plus associées aux acquisitions sont : (i) le nombre de livres de lecture ; (ii) l'âge de l'apprenant ; (iii) l'encadrement à la maison ; (iv) le lieu de résidence de l'apprenant ; (v) les devoirs à domicile ; (vi) le type d'établissement ; (vii) le grade du maître (Tableau 9).

Tableau 9 : Résultats de l'application de la régression multiple en vie courante

Variables	B	Vie courante p. Significatif
Nombre de livre de lecture	0,5398	0,0005
Age de l'apprenant	0,4379	0,0216
Encadrement à la maison	4,1781	0,0803
Lieu de résidence	-21,5492	0,0000
Devoirs à domicile	19,3130	0,0072
Type d'établissement	-14,0419	0,0248
Grade du maître	14,1350	0,0340

- ◆ Au niveau des acquisitions en vie courante, l'étude montre que : (i) les élèves qui disposent de livres de lectures réussissent mieux : la disponibilité et l'utilisation du livre de lecture confère un gain de 0,53 points ; (ii) plus les élèves sont âgés, mieux ils réussissent : l'âge fait gagner 0,43 points ; (iii) l'influence de l'encadrement de l'élève à la maison, bien que positive, apparaît faible ; (iv) les élèves des milieux ruraux réussissent mieux que ceux des milieux urbains ; (v) les élèves qui reçoivent des devoirs à la maison réussissent significativement mieux, ce qui apparaît comme un appui très important dans l'enseignement du maître et cette pratique confère un gain de 19,31 points ; (vi) les apprenants des centres d'alphabétisation réussissent mieux que leurs homologues des écoles publiques ; (vii) contrairement aux acquisitions en mathématiques, celles en vie courante sont nettement meilleures lorsque le maître est un post-alphabétisé que lorsqu'il est un maître de second cycle.

Résultats en termes d'accès

Trois facteurs ont été retenus pour expliquer l'accès des élèves à l'école : (i) le nombre de filles scolarisées ; (ii) le milieu d'implantation de l'école ; (iii) la participation communautaire. Ces trois facteurs expliquent 26 % de la variation du taux d'accès à l'école (voir Tableau 10).

L'étude montre qu'au niveau de l'accès : (i) un accroissement du nombre de filles scolarisées se traduit par une augmentation significative du taux d'accès ; (ii) les zones urbaines se caractérisent par un taux d'accès faible par rapport aux zones rurales ; (iii) contrairement à toute attente, la participation communautaire, lorsqu'elle devient forte, n'a pas d'effet significatif sur l'accès.

Tableau 10 : Facteurs explicatifs de l'accès à l'école

Variables	B	p. Significatif
Nombre de filles scolarisées	0,44	*
Milieu d'implantation urbain	-0,79	*
Participation communautaire	0,40	ns
Part de variance expliquée	26 %	

* : significatif à 10%

ns : non significatif

6. Discussion des résultats

Dans cette étude, le niveau de participation a été défini par le score obtenu d'après trois échelles de participation dont la pondération accorde une valeur différentielle à la participation financière et matérielle (coefficient 1), la participation à l'encadrement pédagogique (coefficient 2) et la participation à la prise de décision (coefficient 3). Cette approche, qui sur-valorise la prise de décision par rapport aux contributions matérielles ou financières, constitue une limite à l'interprétation des résultats obtenus. A pondération égale, ces différentes formes de participation auraient, de façon systématique, augmenté le niveau de participation de la communauté au développement de l'éducation. Dans les faits, il est possible que l'étude sous-estime le niveau effectif d'implication des communautés. En analysant l'effet de la participation sur l'accès, il ne faut pas perdre de vue que, dans la situation actuelle du Mali, un refus des parents de contribuer à la construction/réhabilitation/entretien des infrastructures scolaires ou au paiement des professeurs a une incidence directe voire dramatique sur l'offre scolaire. De même, en optant pour l'école privée, les parents consentent une participation financière importante à l'éducation.

D'autre part, tenter de démontrer dans quelle mesure la participation communautaire améliore la qualité de l'éducation représente un défi de taille lorsque la qualité de l'éducation est définie et mesurée en grande partie par les résultats des élèves à des tests de mathématiques et de vie courante. Essentiellement, les apprentissages se réalisent à l'intérieur de la relation pédagogique qui s'établit entre l'élève et le maître. La communauté ne peut intervenir qu'indirectement sur cette relation en contribuant à répondre à des besoins non satisfaits des maîtres et/ou des élèves et qui les empêchent d'établir une relation pédagogique plus significative. L'étude ne s'est pas engagée dans une démarche de ce type, de nature systémique, qui envisage la qualité de l'éducation comme le résultat des interactions des différents acteurs impliqués.

Enfin, selon des données de l'étude, la participation communautaire, les écoles ou les intervenants pourraient avoir des caractéristiques dont certains facteurs explicatifs viennent nuancer ou, au contraire, souligner l'importance. Ainsi :

- ◆ L'étude a observé que dans près de 80 % des établissements étudiés, les communautés ne participent pas à l'achat de manuels scolaires ; ceci s'explique en partie par la politique de distribution de manuels scolaires entreprise dans le cadre du PDEB : on peut effectivement s'interroger sur le rôle de la communauté dans l'achat de ce type de matériel pédagogique et si, dans une perspective à long terme, il n'y aurait pas lieu d'insister sur l'élaboration et la mise en œuvre d'une politique du livre.
- ◆ L'assiduité des apprenants est moins élevée dans les centres d'alphabétisation et c'est aussi dans ces établissements que l'âge des apprenants est le plus élevé : il faut considérer ici que ce sont des adultes qui constituent les clientèles de ces établissements, que leurs occupations sont plus importantes que celles d'enfants, que leur niveau de motivation est différent et que les contenus sont les plus adaptés à leurs besoins. Il n'est donc pas surprenant que ce soit aussi dans ces établissements que les résultats aux différents tests comptent parmi les meilleurs.
- ◆ Ce sont dans les écoles communautaires et les centres d'alphabétisation où l'on rencontre la plus grande proportion d'apprenants qui fréquentent des établissements où la participation est forte ; ce constat n'a rien de surprenant puisque ces établissements sont créés par les communautés

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

ou sont implantés pour répondre à une demande de leur part. En fait, ces établissements constituent des véhicules par excellence pour une pratique effective de la participation communautaire telle que souhaitée dans cette étude. La promotion des écoles communautaires, notamment, constitue un enjeu important dans le système éducatif malien et l'Etat encourage leur création, compte tenu de ses moyens limités.

- ◆ La très grande majorité du corps enseignant de l'échantillon est constituée d'hommes ; par ailleurs, le niveau de scolarisation des filles est nettement inférieur à celui des garçons. Comment ne pas considérer que ces deux phénomènes puissent être liés ? Dans la mesure où l'augmentation de l'accès passera, au Mali, par une plus grande scolarisation des filles, la discussion sur la participation devrait être élargie à la participation des femmes à la vie de l'école.
- ◆ De façon générale, l'étude suggère que la participation communautaire est moyenne ou faible dans les écoles publiques. Ceci pourrait s'expliquer en partie par le fait que les besoins en matière d'équipement et de formation des maîtres soient moins importants dans ce type d'écoles puisque l'Etat y pourvoit alors que dans les autres types d'établissements ces besoins sont comblés le plus souvent soit par le propriétaire de l'établissement soit par les contributions directes des parents d'élèves. Par ailleurs, ces résultats incitent à croire qu'un lien pourrait exister entre la forme que prend la participation communautaire et le niveau de professionnalisation du corps enseignant. En fait, ceci pourrait suggérer que plus le corps enseignant est professionnalisé, moins la participation communautaire est importante dans la prise de décision en matière de gestion du processus éducatif, ce qui n'implique pas qu'elle doit être moindre dans un autre domaine de l'éducation (financement ou gestion du personnel).
- ◆ De la même façon, les résultats démontrent que de meilleurs résultats aux tests sont obtenus lorsque la participation est moyenne ou faible : on peut aussi poser l'hypothèse que plus la relation pédagogique est adéquate moins il est nécessaire pour la communauté d'intervenir au niveau du processus pédagogique. Une participation communautaire plus forte peut au contraire signifier qu'un problème existe et que sa solution implique une mobilisation des énergies d'un ensemble d'acteurs. La diminution de certaines formes de participation pourrait ainsi, contrairement à l'hypothèse de départ, démontrer que la qualité augmente. Il n'en demeure pas moins que les enjeux de la scolarisation puissent ne pas être suffisamment compris par les communautés et qu'une meilleure sensibilisation soit nécessaire. Les problèmes doivent être clairs pour tous, de même que l'évolution de la situation, en fonction des actions de remédiation entreprises. Une fois le problème corrigé, il faut faire le bilan des ressources et moyens à mobiliser pour maintenir une situation satisfaisante. Une communauté sera d'autant plus réceptive à des solutions à long terme si elle est bien informée, c'est-à-dire si l'information a circulé adéquatement dans des formes accessibles pour elle.
- ◆ Les données sur l'ancienneté du corps enseignant des différents types d'école, lorsque mis en relation avec les résultats moyens obtenus en mathématiques et en vie courante par les apprenants des centres d'alphabétisation, vont dans le sens d'un effet positif plus important de l'expérience du professeur sur les acquisitions que sur son niveau de qualification. Indépendamment du traitement du corps enseignant qui pourrait être plus satisfaisant dans l'école formelle que dans les autres types d'écoles et donc attirer de meilleurs professeurs,

l'école communautaire, qui dispose d'un corps enseignant moins formé et moins expérimenté parvient à obtenir des résultats parmi les meilleurs au niveau de la vie courante. Sur la base de ces résultats et du caractère très participatif de ce type d'établissement, il est possible d'élaborer une approche alternative, à moindre coût, de requalification des maîtres, sur la base d'une approche de développement professionnel. Cette approche, ancrée dans une dynamique participative d'implication directe des maîtres dans leur propre formation, se centre sur les problèmes vécus en salle de classe. Dans la mesure où l'étude suggère un effet positif des leçons modèles sur les acquisitions des élèves, le développement professionnel pourrait s'articuler autour de leçons modèles qui, si elles sont développées au sein d'une équipe pédagogique, renforce la participation des professeurs au développement d'un enseignement de qualité. Cette approche permettrait d'élargir davantage le discours sur la participation.

7. *Conclusions et recommandations*

a. La vérification des hypothèses

L'étude cherchait à vérifier les deux hypothèses suivantes : (i) plus le niveau de participation communautaire est élevé, plus grande est la qualité de l'éducation de base ; (ii) plus le niveau de participation communautaire est élevé, plus fort est l'accès à l'éducation. Ces hypothèses n'ont pas été vérifiées de façon significative. L'étude a plutôt apportée des réponses nuancées à l'effet de la participation sur l'accès et la qualité, notamment en fonction des types d'établissements concernés, de leurs orientations et de leur historicité. Si une participation forte peut être corrélée avec une augmentation de l'accès, c'est au niveau des écoles communautaires et des centres d'alphabétisation que cet effet se fait sentir. En ce qui a trait aux acquisitions, une participation forte n'aura de corrélation avec de meilleurs apprentissages que dans les centres d'alphabétisation.

L'étude apporte par ailleurs des éléments de réponse à deux questions importantes : (i) dans le cadre du programme décennal du Mali, le gouvernement considère que la mise en place d'écoles communautaires constitue une priorité. L'Etat doit-il poursuivre sa politique de promotion de telles écoles à la lumière des résultats obtenus par l'étude ? (ii) la participation communautaire à l'amélioration de l'accès et de la qualité de l'éducation, telle qu'envisagée dans les hypothèses de recherche, est-elle viable ?

En ce qui a trait à la première question, la réponse est affirmative : l'Etat doit poursuivre la promotion des écoles communautaires. L'étude a montré que pour une majorité de parents, la participation est une démarche volontaire. Ceci signifie que l'état dispose encore d'un atout important pour mobiliser des ressources en faveur de l'éducation. De plus, les écoles traditionnelles influencent peu le niveau d'accès à l'éducation. Ce sont essentiellement les médersas, en milieu urbain, et les écoles communautaires et les centres d'alphabétisation, davantage en milieu rural, qui ont permis l'élargissement des taux de scolarisation. En ce qui a trait à la qualité de l'enseignement, les écoles communautaires ont démontré une capacité à produire de bons résultats en matière de vie courante. En établissant des liens plus étroits entre les centres d'alphabétisation, qui favorisent de bonnes acquisitions en mathématiques, et les écoles communautaires, il est possible d'améliorer le rendement scolaire de ces établissements, surtout si cette démarche est jumelée à un processus de requalification des maîtres basé sur leur développement professionnel.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

En ce qui a trait à la seconde question, la réponse est négative : pour être viable, le discours sur la participation doit être élargi. La participation est un processus interactif entre différents acteurs dont les résultats se manifestent en termes d'accès et de qualité. A titre d'exemple, pour améliorer l'accès, un effort important doit être accordé à la scolarisation des filles. Or, les femmes ne sont pas présentes dans le corps enseignant ; le sont-elles davantage dans les associations de parents ? Quelle image transmet le système éducatif pour la clientèle de sexe féminin ? Pour améliorer l'acceptabilité des réformes et des nouvelles responsabilités transférées aux communautés, les parents ont besoin d'être informés, que ce soit par le biais de leurs APE/Comités de gestion ou par des structures plus larges regroupant un plus grand nombre d'acteurs du domaine de l'éducation. Les résultats de l'étude montrent que les APE/Comités de gestion ne sont pas pleinement efficaces dans leur rôle de mobilisation des communautés autour de l'école. D'autre part, les maîtres rencontrent peu les parents et les maîtres eux mêmes reçoivent peu d'encadrement de leurs responsables. La dynamique qui apparaît à la lumière de ces constats n'en est pas une de mobilisation et d'implication mais d'isolement et de méfiance.

En définitive, on pourrait conclure que la participation a un effet fondamental sur l'accès et la qualité : la dynamique actuelle entre les acteurs en est bien une qui favorise l'analphabétisme et des taux de rendement internes et externes faibles. Un discours sur la participation doit viser à modifier cette dynamique d'ensemble des acteurs et non seulement les parents ou la communauté, à moins de parler de la communauté scolaire.

b. Recommandations

Les recommandations qui suivent visent à élargir le discours sur la participation à l'ensemble des acteurs impliqués dans le secteur de l'éducation et à l'ouvrir aux enjeux de l'amélioration de l'accès et la qualité de l'éducation dans un contexte de décentralisation. Il s'agit en fait de pistes d'action devant permettre de jeter les bases d'un espace de concertation structuré où l'ensemble des acteurs pourraient conjuguer efficacement leurs efforts pour la refondation de l'école malienne.

- ◆ Développer une politique de communication entre les autorités scolaires et les communautés en vue de mettre en place un mécanisme fonctionnel de stimulation de la demande et de développement de l'offre d'éducation de base.
- ◆ Développer une politique de communication entre les enseignants (formateurs) et les parents en vue d'un meilleur encadrement des apprenants en dehors de l'école.
- ◆ Assurer un meilleur encadrement des maîtres par les directeurs d'écoles et les inspecteurs de l'enseignement.
- ◆ Favoriser le développement professionnel des maîtres par le renforcement et la dynamisation des équipes pédagogiques ainsi que par la création de « réseaux de qualité » notamment entre les écoles communautaires et les centres d'alphabétisation en milieu rural.
- ◆ Former les membres et restructurer les APE/Comités de gestion en vue de les rendre plus représentatives des communautés et plus fonctionnelles, notamment en matière de gestion financière, de projet d'école et de responsabilité sociale en matière de scolarisation des filles.

- ◆ Assurer une plus grande participation des ONG dans l'encadrement et la mobilisation des communautés.
- ◆ Assurer une plus grande diffusion dans le pays (auprès d'autres communautés) des exemples réussis de participation communautaire.

Références

- Anastasi, Anne, *Psychological testing*, Londres, Collin Macmillan Publishers, 1982.
- Carron, Gabriel et al., *Fonctionnement des écoles fondamentales du premier cycle au Mali*, 1997.
- Cissé, Bourama Sidi, *Attitudes des élèves maîtres des Instituts Pédagogiques d'Enseignement Général (IPEG) du Mali vis-vis du milieu rural*, Projet Ouest-Africain de Formation à la Recherche Evaluative en Education, Faculté des Sciences d'Education, Université Laval, Québec, études n° 5, 1984.
- Commission nationale malienne pour l'UNESCO, *Table ronde sur l'éducation pour tous*, Ministère de l'éducation nationale, Bamako, septembre 1991.
- Heneveld, W., *Planification et suivi de la qualité de l'enseignement primaire en Afrique subsaharienne*, Banque mondiale, Washington, 1994.
- IPN, *Apprentissage et pratique de la lecture à l'école*, Centre national de documentation pédagogique, Paris, 1977.
- IPN/PDEB, *Rapport de suivi et d'évaluation du IV Projet Education*, Bamako, 1994.
- Le Boterf, Guy, *La participation des communautés à l'administration de l'éducation*, UNESCO, Paris, 1980.
- Ministère de l'Education de base, *Indicateurs de l'éducation de base 1994*, Cellule de planification et de statistique, Bamako, 1995.
- *Indicateurs de l'éducation de base 1997*, Cellule de planification et de statistique, Bamako, 1998.
- Sangaré, Solomani et Idrissa Diarra, *Evaluation du rendement des apprentissages des centres d'éducation pour le développement (CED)*, Bamako, 1996.
- Save the Children, *Rapport général de fin d'année scolaire 1992-93 des écoles du village : situation au 31 mai 1993*.
- Sidibé, Moussa, Idrissa Diarra et Solomani Sangaré, *Evaluation des « écoles du village » : une expérience de Save the Children*, IPN, Bamako, 1996.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

Sow, Boubacar, « Administration et participation », *Décentralisation. Journal d'information et de réflexion sur la décentralisation*, février 1994.

Thorndike, R.L. et E. Hagen, *Measurement and evaluation in psychology and education*, 4th edition, New York, John Wiley and Sons, 1977.

UNESCO, *Les écoles du village de Save the Children/USA au Mali : les villages font école*, 1994.

Yannapopoulos, Zagefka, *Innovations en matière de décentralisation de l'administration et de gestion des ressources locales : 11 expériences nationales*, UNESCO, Paris, 1980.

Chapitre 8

Togo

Philippe Mensah Amevigbe

Jean Yawovi Tchamegnon

Kofi-Lumo Kodjo

Noël Komlan Finou

1. Contexte de l'étude

Le système éducatif togolais est profondément en crise, victime d'une situation catastrophique créée par une Réforme de l'enseignement aujourd'hui jugée trop ambitieuse. Avec un taux de scolarisation brut qui stagne autour de 61 % (DGPE, 1994), les objectifs que visait la Réforme de l'enseignement de 1975 en matière de démocratisation de l'éducation n'ont pas été atteints, notamment l'expansion de l'éducation de base (MEN, 1975). Une forte volonté de redéfinir les objectifs et les moyens de l'éducation a été exprimée par les principaux acteurs du système à la faveur de la période de transition démocratique de 1991-92 et a été sanctionnée par la Déclaration de politique générale de 1991 (Deliry-Antheaume, 1995). Toutefois, cette volonté de changement s'est heurtée à un environnement plutôt défavorable, caractérisé par l'insuffisance de moyens matériels et par une réduction progressive du financement étatique suite à la mise en œuvre de programmes d'ajustement structurel.

Dans un tel contexte, l'Etat n'a pu honorer ses engagements en matière d'éducation nationale et l'école a fait l'objet d'une désaffectation relative de la part des populations car ne répondant pas à leurs attentes en matière de débouchés sur le marché de l'emploi (Deliry-Antheaume, 1995). Les principaux maux dont souffre le système d'enseignement comprennent : l'insuffisance des bâtiments scolaires, le manque d'enseignants qualifiés, le manque d'outils de travail, la non pertinence sociale de l'éducation, c'est-à-dire la non intégration des valeurs de la société aux programmes d'enseignement.

Au Togo, la question du développement durable dans le domaine de l'éducation demeure une préoccupation partagée par tous les acteurs du secteur (ROCARE/Togo, 1995). La qualité de l'éducation, la participation financière, matérielle, sociale et pédagogique des familles, des communautés locales et de l'Etat, l'équipement adéquat, la qualité des ressources humaines et la bonne performance des élèves ont tous été jugés comme des ingrédients essentiels au développement

durable en éducation. Malgré plusieurs études sur l'un ou l'autre de ces aspects (Togis, 1991a, 1994 ; SOTED/EREDU, 1991 ; Gbikpi-Benissan, 1991 ; Dougna et Dravie, 1991), aucune étude systématique n'a été réalisée à ce jour sur les relations entre la participation communautaire et le développement des compétences des élèves, l'un des principaux indicateurs de qualité et d'atteinte des objectifs nationaux de l'éducation (SOTED/EREDU, 1991). Les études disponibles sur le Togo se sont davantage préoccupées des causes de la non-fréquentation et de l'abandon scolaire dans l'enseignement primaire (Diambomba, 1990), des conditions matérielles de vie des enseignants (Togis, 1991b) ou encore de l'aspect coût et financement de l'éducation formelle (Dougna et Dravie, 1991 ; Mingat, Jarousse et Ripian, 1978). La contribution des familles, des individus et des collectivités y sont évaluées de façon parfois superficielle, surtout financière (Togis, 1994), et les liens entre ces contributions et les performances des élèves n'y sont pas établies.

Les chercheurs du ROCARE/Togo ont inscrit leur démarche dans la recherche impérative de voies alternatives pour assurer un meilleur financement de l'éducation à travers la participation des communautés. Globalement, la présente étude s'est intéressée à trois formes que prend la participation des communautés, c'est-à-dire la participation financière, la participation sociale et la participation au processus pédagogique, ainsi que les liens qu'elles entretiennent avec les « produits » de l'école que sont les compétences et les performances des élèves.

2. Questions et objectif de l'étude

Cette étude sur « les relations entre la participation communautaire et la qualité de l'enseignement en termes de financement, de curriculum et de développement de compétences » repose essentiellement sur le questionnement suivant :

- ◆ Sous quelles formes et dans quels domaines la communauté participe-t-elle à l'éducation en termes de financement, de curriculum et de développement des compétences ?
- ◆ Quel est l'effet de la participation communautaire sur la qualité de l'enseignement du point de vue des connaissances, des valeurs et des habiletés ?
- ◆ Comment la communauté perçoit-elle sa participation à la qualité de l'enseignement ?

En cherchant à répondre à ces questions, l'étude a visé à valider les postulats suivants :

- ◆ la participation financière influe sur le développement des compétences des élèves ;
- ◆ la participation sociale des parents affecte positivement le développement des compétences des élèves ;
- ◆ le curriculum influence les compétences des élèves ;
- ◆ il existe une relation entre (a) les perceptions de la participation des parents d'élèves et les compétences des élèves et (b) les aspirations des élèves et leurs compétences.

3. Approche méthodologique

a. Définition des concepts et des variables

La communauté

La communauté est définie comme un groupe dont les membres sont en contact direct, partagent les mêmes intérêts et les mêmes aspirations et sont liés par des valeurs et des objectifs communs. La communauté peut être géographique, territoriale, socio-économique ou professionnelle, et elle peut prendre des dimensions aussi modestes qu'un quartier ou aussi vastes qu'une région.

Dans le cadre de cette étude, la communauté renvoie directement aux différents groupes sociaux susceptibles d'être impliqués dans la vie d'une école donnée, soit les élèves, les parents d'élèves, les associations de parents d'élèves, les directeurs d'écoles et les enseignants. Les principales caractéristiques des répondants retenues pour fin d'analyse comprennent :

- ◆ père/tuteur : âge, nombre d'enfants inscrits à l'école, catégorie socioprofessionnelle, membre ou non membre du comité de parents ;
- ◆ élève : âge, sexe, nombre d'années au primaire, personne avec qui il vit ;
- ◆ enseignant : niveau d'études, ancienneté dans la fonction ;
- ◆ directeur d'école : ancienneté dans la direction.

A ces caractéristiques, l'étude a en ajouté deux autres, relatives à l'école : le type d'établissement et la zone d'implantation.

La participation communautaire

Le concept de participation communautaire retenu dans le cadre de cette étude est extrait du rapport de la Conférence de l'OMS/UNICEF (1978) :

La participation communautaire est un processus dans lequel les individus et les familles (...) développent leur capacité de concourir à leur propre développement comme à celui de leur communauté. Ils en viennent ainsi à mieux appréhender leur propre situation et être animés de la volonté de résoudre leurs problèmes communs, ce qui les mettra en mesure d'être des agents de leur propre développement au lieu de se cantonner dans le rôle de bénéficiaires passifs de l'aide au développement. Cela suppose qu'ils ne se sentent pas tenus d'appliquer des solutions classiques lorsqu'elles ne conviennent pas, mais qu'ils se rendent compte au contraire qu'ils ont toute la latitude d'innover pour trouver des solutions qui conviennent.

Cette définition oppose participation et centralisation en termes de prise de décision, de formation, d'exécution, de gestion et de contrôle de l'éducation. Elle met l'accent sur les acteurs populaires de la participation (notamment parents et familles), sur l'autonomie des collectivités pour solutionner les problèmes, sur la liberté d'innover en fonction des besoins ou des valeurs de la collectivité, et sur l'importance de l'implication dans la gestion institutionnelle de l'éducation.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

Trois domaines de participation communautaire ont été investigués :

- ◆ la participation financière, concernant la contribution individuelle des parents/tuteurs : les frais d'écolage ou de scolarité, les sommes données à l'enfant le matin, les cotisations pour la construction ou la réfection des bâtiments scolaires et pour la fabrication des tables-bancs, la dotation des élèves en manuels et fournitures scolaires ainsi que l'encadrement des élèves par un répétiteur ;
- ◆ la participation sociale, concernant la contribution des parents :
 - auprès des enseignants, sous forme d'aides au recrutement des élèves, au recrutement des enseignants, et sous forme de prises en charge de nourriture et de salaire ;
 - auprès des enfants nécessiteux de leur localité sous forme de nourriture, logement, habillement, fournitures scolaires, argent de poche, soins médicaux, autres ;
- ◆ la participation au processus pédagogique, compris comme la contribution des parents à l'ensemble des moyens matériels, techniques et organisationnels concourant à la réussite des apprentissages et se traduisant en termes :
 - matériel : construction d'apatam, réfection et nettoyage des locaux ;
 - administratif : gestion des fonds scolaires, gestion des fonds de la mutuelle scolaire, soumission des doléances ;
 - pédagogique et technique : conseil aux maîtres, conseil aux élèves, information sur l'histoire du village, réunion de parents, élaboration des programmes, règlement des conflits entre enseignants, règlement des conflits entre parents et enseignants.

Par ailleurs, l'étude s'est aussi intéressée aux perceptions de deux catégories d'acteurs :

- ◆ les perceptions des directeurs et des enseignants quant à la participation des parents à la vie de l'école et à la gestion de la participation financière et des fonds cotisés par les parents ;
- ◆ les perceptions et l'appréciation des parents quant à l'aide qu'ils apportent à l'enfant et leur souhait de participer davantage ou non à la vie de l'école.

La qualité de l'enseignement

Dans le cadre de cette étude, la qualité de l'enseignement a été abordée en termes de curriculum, de compétences et de financement. Ces différents termes sont définis ci-après.

Le **curriculum** a été défini comme un ensemble lié d'objectifs, de contenus, de méthodes d'apprentissage, de moyens didactiques, de formes d'organisation de l'apprentissage et de méthodes et techniques d'évaluation. Deux aspects spécifiques du curriculum ont été analysés : la pertinence des manuels scolaires et les valeurs de la société reflétées dans les comportements des élèves.

Pour leur part, les compétences ont été définies en termes de connaissances et d'habiletés à acquérir par apprentissage. Les connaissances renvoient aux savoirs, c'est-à-dire aux connaissances acquises à l'école, alors que les habiletés renvoient aux savoirs-faire, c'est-à-dire aux habiletés ou aux capacités d'application des connaissances théoriques. Dans cette perspective, le développement des compétences des élèves consiste à lier les contenus et les pratiques de l'éducation au monde

extérieur, à rendre pratiques les connaissances théoriques par leur application et à armer les élèves de capacités intellectuelles, affectives et sensorimotrices indispensables à leur adaptation à la vie active. Ainsi, l'approche adoptée dans cette étude a rompu avec la tradition privilégiant exclusivement le contenu théorique des connaissances à transmettre dans l'enseignement et visant essentiellement la réussite des élèves aux examens nationaux.

De façon plus spécifique, les compétences des élèves ont été mesurées par leur niveau de maîtrise de connaissances et d'habiletés reliées à quatre disciplines : français, calcul, sciences d'observation et histoire-géographie.

Les valeurs

Des valeurs socioculturelles propres à la collectivité locale du Togo et des valeurs dites « occidentales » coexistent au sein de l'école. Certaines de ces valeurs, rattachées à un modèle idéal-type au sens wéberien (Assogba, 1980), définissent le type d'homme à former, orientent les décideurs dans l'élaboration des finalités et des objectifs des curricula et également dans l'application de ces derniers. Dans le cadre de cette étude, les chercheurs ont recensé et analysé les valeurs de la communauté reflétées dans le curriculum puis ont ensuite mesuré leurs effets sur la qualité de l'enseignement.

Les principales valeurs sur lesquelles l'étude s'est penchée sont rattachées à un modèle de « vie familiale » résultant soit d'une pédagogie nouvelle ou d'une pédagogie traditionnelle. Le modèle de vie familiale basée sur une pédagogie nouvelle comprenait les principales valeurs suivantes : l'esprit d'initiative, de coopération et d'entraide, la motivation intrinsèque, l'autonomie par le travail pratique ou la capacité de poursuivre des études supérieures. Le modèle de vie familiale basé sur la pédagogie traditionnelle comprenait pour sa part les principales valeurs suivantes : le conformisme, le fatalisme, la motivation extrinsèque, les relations et les communications rigides, autocratiques et hiérarchiques entre adultes et enfants.

b. Modèle d'analyse

En résumé, les différentes variables indépendantes ont été construites et mesurées à partir des indicateurs suivants :

- ◆ la **communauté** : (i) les caractéristiques des écoles ; (ii) les caractéristiques des répondants ;
- ◆ la **participation communautaire** : (i) la participation financière ; (ii) la participation sociale ; (iii) la participation au processus pédagogique ; (iv) les perceptions face à la participation des parents ;
- ◆ les **valeurs**, à partir de deux éléments du curriculum : la pertinence des manuels scolaires, les valeurs de la société reflétées dans les comportements des élèves.

Tableau 1 : Synthèse des variables de l'étude

Communauté	<u>Variables indépendantes</u>		<u>Variable dépendante</u>
	Participation	Valeurs	Qualité de l'enseignement
Ecoles	Financière	Curriculum	Quantité et qualité des ressources
Elèves	Sociale	Comportements	Connaissances
Parents/tuteurs	Processus pédagogique		Habilités
Enseignants Directeurs	Perceptions		

La variable dépendante, **qualité de l'enseignement**, a été mesurée par les indicateurs suivants :

- ◆ la quantité et la qualité des ressources humaines, matérielles, techniques et financières dont dispose l'enseignement ;
- ◆ le rapport entre les valeurs de la société reflétées dans les comportements des élèves après l'exécution des programmes et les finalités fixées par les textes éducatifs officiels ;
- ◆ le rapport entre les compétences effectivement acquises par les élèves à travers l'exécution des programmes et les buts fixés par les textes éducatifs officiels.

En ce qui concerne spécifiquement le développement des compétences, les performances des élèves ont été mesurées en fonction de deux types de formation :

- ◆ la formation dite « scolaire », c'est-à-dire l'apprentissage de connaissances académiques en vue de la réussite de l'élève aux examens scolaires. Cette formation est mesurée à partir, d'une part, des compositions des élèves du cours moyen 2^e année aux deux premiers trimestres, et d'autre part, des tests de connaissances administrés aux élèves à la fin de l'année scolaire ;
- ◆ la formation dite « intégrale », qui renvoie à la fois aux connaissances académiques acquises et aux habiletés développées parallèlement et à partir des cours théoriques et que l'élève peut appliquer dans sa vie quotidienne. Ces habiletés sont évaluées à partir de tests administrés aux élèves de l'échantillon à la fin de l'année.

Enfin, pour mesurer les effets de la participation communautaire sur la qualité de l'enseignement, l'analyse des résultats a pris deux formes :

- ◆ l'analyse par la corrélation entre la performance scolaire et les variables indépendantes, d'abord celles relatives aux caractéristiques individuelles des élèves et des parents, puis celles concernant la participation communautaire ;

- ◆ l'analyse par régression multiple visant à mesurer la part des variables indépendantes dans les trois variables dépendantes suivantes : (i) la performance des élèves du CM2 aux examens des deux premiers trimestres de 1994-1995 ; (ii) la performance des élèves du CM2 au test administré par les chercheurs sur les connaissances acquises en fin d'année scolaire 1994-1995 ; (iii) la performance des élèves du CM2 au test d'habiletés acquises à la fin de l'année, administré par les chercheurs. L'analyse des résultats a porté sur l'ensemble des élèves répondants et sur les élèves-répondants par région et par sexe. Le seuil de signification « P » a été établi à 0,05.

c. L'échantillonnage

Une enquête de terrain a été réalisée du 6 au 30 juin 1995 dans trois régions économiques choisies parmi les cinq régions du Togo en fonction des taux régionaux de scolarisation : la région Maritime, dont le taux de scolarisation est le plus fort (76,3 %) ; la région Centrale, qui possède un taux moyen (68,8 %), avoisinant la moyenne nationale (61 %) ; et la région des Savanes, qui détient le taux le plus bas (34,8 %) (DGPE, 1994). Dans chacune de ces régions, trois préfectures ont été sélectionnées : Zio, Golfe et Vo dans la région Maritime ; Sotouboua, Tchaoudjo et Tchamba dans la région Centrale ; Oti, Tandjoaré et Kpendjal dans la région des Savanes. L'objectif consistait à assurer une représentativité à l'échelle du pays.

Au total, 50 écoles ont été soumises à l'enquête (voir Tableau 2) : 7 dans la région des Savanes, 9 dans la région Centrale et 34 dans la région Maritime. Le nombre d'écoles retenues par région fut déterminé proportionnellement par le nombre d'écoles par rapport à l'effectif total des écoles dans la région. Les écoles de chacune des 9 préfectures ont été choisies aléatoirement en fonction d'une liste exhaustive des écoles de chaque préfecture et d'un découpage entre les secteurs ruraux et urbains et les ordres d'enseignement.

Tableau 2 : Répartition des élèves de l'échantillon par région, préfecture, école et type d'école

Régions	Effectifs élèves	%	Nb écoles par reg.	Taux scolarisation	Préfec.	Effectifs	%	Nb écoles par préf.	Types d'écoles ⁽¹⁾				
									PU	PR	CU	CRLU	
Maritime	510	68,1	34	76,3 %	Golfe	315	42	21	8	3	4	2	1
					Zio	120	16	8	1	5	1	1	-
					Vo	75	10	5	1	2	-	1	2
Centrale	135	18,0	9	68,8 %	Sotouboua	45	6	3	1	1	-	1	-
					Tchaoudjo	60	8	4	1	2	-	-	1
					Tchamba	30	4	2	1	1	-	-	-

Tableau 2 (suite)

Régions	Effectifs élèves	%	Nb écoles par reg.	Taux scolarisation	Préfec.	Effectifs	%	Nb écoles par préf.	Types d'écoles ⁽¹⁾				
									PU	PR	CU	CR	LU
Savanes	104	13,9	7	34,8 %	Oti	45	6	3	1	2	-	-	1
					Tandjoaré	30	4	2	1	-	-	1	-
					Kpendjal	29	3,9	2	1	1	-	-	1
Total	749	100	50	59,9 %		749	100	50	16	17	5	6	6

⁽¹⁾ Types d'écoles : PU = publique urbaine, PR = publique rurale, CU = confessionnelle urbaine (privée), CR = confessionnelle rurale (privée), LU = laïque urbaine (privée).

Les écoles urbaines sont légèrement plus représentées que les écoles rurales, en raison de la prolifération des écoles dans la capitale togolaise. Il en va de même pour les écoles publiques qui sont plus nombreuses (33) que les écoles privées (17). L'échantillon est, à cet égard, représentatif de la réalité à l'échelle du pays.

L'échantillon se composait de 749 élèves du cours moyen 2^e année (CM2), de 735 parents et de 50 enseignants (voir Tableau 3). La majorité des élèves (79,8 %) étaient âgés entre 13 et 25 ans alors que 20,2 % avaient l'âge normal au CM2, soit entre 9 et 12 ans. Près de 60 % ont passé entre 7 et 11 ans au primaire, contre 41,1 % qui ont effectué une scolarité normale, c'est-à-dire sans échec.

Quant aux parents, ils sont assez âgés (75 % d'entre eux ont plus de 40 ans), ont une famille nombreuse (près de 60 % ont 4 enfants et plus à l'école) et appartiennent à une catégorie socioprofessionnelle généralement peu lucrative (près de 60 % sont artisans, commerçants, cultivateurs ou autres contre 40 % de fonctionnaires/salariés et de professionnels).

Tableau 3 : Profil de l'échantillon des élèves et des parents

Echantillon	Effectif	%
<i>Elèves au CM2 – caractéristiques</i>		
<i>Age</i>		
9 à 12 ans	151	20,2
13 à 15 ans	352	47,0
16 à 25 ans	222	29,6
Manquant	24	3,2
Total	749	100,0
<i>Sexe</i>		
Féminin	267	35,6
Masculin	471	62,9

Tableau 3 (suite)

Echantillon	Effectif	%
Manquant	11	1,5
Total	749	100,0
<i>Années passées au primaire</i>		
5-6 ans	308	41,1
7-8 ans	363	48,5
9 ans et +	78	10,4
Total	749	100,0
<i>Responsable actuel de l'enfant</i>		
Parents ensemble	392	52,6
Grands-parents, oncle, tante	90	12,1
Père seul	120	16,1
Mère seule	126	16,8
Marâtre	7	0,9
Amis des parents	11	1,5
Total	749	100,0
<i>Parents – caractéristiques</i>		
<i>Age du père</i>		
Moins de 30 ans	43	5,9
30 à moins de 40 ans	175	23,8
40 à moins de 50 ans	246	33,5
50 ans et plus	220	29,9
Manquant	51	6,9
Total	735	100,0
<i>Nombre d'enfants à l'école</i>		
1 à 3	291	41,2
4 à 6	285	40,3
7 et +	119	16,8
Manquant	12	1,7
Total	735	100,0
<i>Catégorie socioprofessionnelle (père)</i>		
Fonctionnaire ou salarié	247	33,6
Commerçant	59	8,0
Artisan	68	9,3
Cultivateur	190	25,8
Agent de profession libérale	46	6,3
Autres et manquant	125	17,0
Total	735	100,0

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

Les 50 titulaires de classe de CM2 de l'échantillon avaient, dans 71 % des cas, plus de 10 ans d'expérience dans l'enseignement contre 28 % qui en avaient moins. Ils étaient dans l'ensemble suffisamment scolarisés et formés pour l'enseignement : 92 % avaient soit le BEPC ou le BAC et 8 % ne possédaient que le CEPD ou le CEPE.

d. La collecte et le traitement des données

D'une durée de 24 jours, la collecte des données a été caractérisée par : (i) la variété des instruments de collecte : questionnaires, tests et guides d'entretiens individuels ; (ii) le mode d'administration des instruments : individuel et/ou collectif ; (iii) la méthode de collecte : enquête par questionnaire, test de connaissances et interview ; (iv) les types d'analyse variés : analyse des fréquences pour toutes les variables, analyse de corrélation et de régression multiple portant sur la variable dépendante et les variables indépendantes ; (v) le dispositif de contrôle de qualité des informations recueillies : pré-test, analyse des données du pré-test, révision des questionnaires et des stratégies d'application et rapport d'enquête.

Quatre catégories d'instruments ont été élaborés, validés et finalisés par les chercheurs : le questionnaire destiné aux élèves, le questionnaire destiné aux parents, les tests (d'habiletés, de connaissances et de valeurs) destinés aux élèves et un guide d'entretien individuel pour l'enquête auprès des directeurs et des maîtres.

Les questionnaires et les tests (de connaissances, de valeurs et d'habiletés) étaient destinés aux élèves alors que l'enquête auprès des parents d'élèves a comporté deux instruments (questionnaire et entretiens structurés) et celle menée auprès des directeurs et des titulaires de classe un seul (entretiens individuels). La mise à l'essai (pré-test) des types d'instruments a été réalisée du 22 au 26 mai 1995 par les enquêteurs au cours de leurs formations sur un échantillon de 30 élèves de CM2 (15 par écoles), de 30 parents d'élèves, de 2 directeurs d'écoles et de 2 titulaires de classe de CM2 dans deux écoles, l'une urbaine et l'autre rurale, situées dans le chef-lieu de la Préfecture de Danyi (Région des Plateaux). Cette mise à l'essai a permis d'estimer le temps nécessaire pour la durée totale de l'enquête et d'apporter les correctifs nécessaires pour une meilleure application des instruments au moment de l'enquête proprement dite.

Les tests de connaissance, d'habiletés et de valeurs étaient destinés à apprécier la variable « qualité » de l'étude. Il s'agissait d'une batterie d'épreuves standardisées élaborées par des spécialistes en évaluation sur la base du niveau atteint par les élèves dans l'exécution du programme scolaire de mathématiques, de français, d'histoire-géographie et de sciences naturelles.

Le traitement des données s'est effectué en trois étapes : a) la codification des données, c'est-à-dire la transformation des informations en données chiffrées et manipulables par ordinateur ; b) la saisie des données, qui renvoie à leur introduction dans l'ordinateur ; c) le nettoyage, qui réfère aux vérifications des données saisies sur ordinateur au regard des données de départ afin de corriger les erreurs de saisie. Après la vérification de la qualité des données, les statistiques relatives aux fréquences (effectifs, pourcentages, moyennes et écarts-types pour certaines variables) ont été utilisées afin de décrire le profil des répondants. Ensuite, l'analyse de corrélation de Pearson a été utilisée afin d'établir les relations entre des séries de deux variables et de limiter le nombre de variables indépendantes susceptibles d'être intégrées dans le modèle de régression multiple. Ainsi, lorsque le coefficient de corrélation entre deux variables indépendantes s'avérait élevée (R supérieur ou égal à 0,60), seule l'une d'entre elles a été retenue pour l'analyse de régression,

afin d'empêcher la multicollinéarité. La corrélation entre deux variables a été jugée statistiquement significative lorsque P était inférieur ou égal à 0,05, seuil généralement utilisé et admis en sciences sociales. Enfin, l'analyse de régression multiple a été utilisée afin de cerner le poids relatif de chacune des variables indépendantes sélectionnées dans la variation des variables dépendantes. La recherche s'est limitée aux résultats essentiels, retenant un seuil de signification de 0,05 avec une marge d'erreur de 5 %. Les logiciels utilisés ont été EPI/INFO lors de la saisie des données et SPSS/PC+ lors du traitement statistique.

Sur le plan méthodologique, l'analyse de régression multiple a donné le coefficient de détermination (R^2) en vue d'apprécier la part expliquée par chaque variable indépendante dans la variation de chaque dépendante. Cependant certaines insuffisances de l'informaticien sur la maîtrise des tests de contrôle n'ont pas permis d'avoir des justifications sur les tirets dans les résultats (cf. être garçon ou être fille dans les Tableaux 12 et 13).

En ce qui concerne le terrain, les difficultés suivantes sont survenues : (i) la réticence de certains directeurs d'écoles pour participer à l'enquête, qui s'estiment soumis à des enquêtes dont ils ne voient jamais les résultats ; (ii) les difficultés de transport par taxi-brousse pendant la saison des pluies, ayant causé certains retards et problèmes techniques ; (iii) les réticences de certains parents en zones rurales pour répondre à l'invitation de participer à l'enquête, lancée par les directeurs d'écoles ; (iv) sur le plan financier, la Coordination nationale du ROCARE a dû développer des stratégies logistiques pour démarrer l'enquête au moment où les élèves du CM2 de l'échantillon débutaient les examens du CEP, le 20 juin 1995.

4. Résultats

a. Description des variables (analyse des fréquences)

Les formes de participation communautaire

La participation financière

- ◆ Plus de 80 % des parents déboursent pour leur propre enfant qui fréquente l'école publique des frais scolaires variant de 1 000 à 5 000 FCFA par année selon les régions, ce qui constitue un taux d'écolage assez faible, s'expliquant par la fréquentation majoritaire des écoles publiques par les élèves de l'échantillon. Ils doivent acheter les fournitures et les manuels scolaires et s'acquitter de cotisations parallèles (reliées à la construction de tables-bancs et à la construction de bâtiments scolaires) s'élevant à moins de 5 000 FCFA. Les deux tiers des parents estiment que les dépenses totales annuelles pour la scolarisation de leurs enfants se situent entre 10 000 FCFA et 90 000 FCFA, alors que quelque 33,8 % les fixent à moins de 10 000 FCFA. Les parents plus nantis inscrivent leur enfant dans des écoles privées (laïques), situées presque exclusivement dans les villes, et dont les frais de scolarité varient entre 8 000 FCFA et 95 000 FCFA.
- ◆ Seulement 62 % des élèves possèdent la totalité du matériel fondamental de travail (bic, crayon, règle, ardoise, cahier), 26 % en possèdent entre un et trois et 2 % n'en ont aucun. Pour le matériel de mathématiques (compas, équerre, rapporteur, double décimètre), 50 %

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

des élèves en détiennent la totalité et 22 % n'en ont aucun. Le nombre moyen de manuels scolaires (livre de lecture, de sciences, de calcul, d'histoire et de géographie) que possèdent les élèves est faible, soit 1,7 livres sur 5. Plus du cinquième des élèves n'a aucun livre. Seulement 25,9 % des élèves bénéficient d'un encadrement par un répétiteur à la maison.

Tableau 4 : La participation financière des parents ⁽¹⁾

Participation financière	Effectif parents	%	Effectif élèves	%	Total dépenses parents/an ⁽²⁾	
<i>Frais scolaires (en FCFA)</i>					<i>Nb</i>	<i>%</i>
moins de 1 000	212	30,8			39	5,8
1 000 à 5 000	368	53,5			187	28,0
5 000 à 10 000	50	7,3			334	50,0
10 000 à 25 000	12	1,7			54	8,1
25 000 à 40 000	36	5,2			54	8,1
40 000 à 65 000	10	1,5				
Total	688	100,0			668	
<i>Argent de poche (en FCFA)</i>						
Moins de 25	87	14,3				
25 à 50	432	71,2				
55 à 100	49	8,1				
105	39	6,4				
Total	607					
<i>Autres cotisations (en FCFA)</i>						
25 à 1 000	114	45,6				
1 000 à 5 000	116	46,4				
5 000 à 10 000	20	8,0				
Total	250					
<i>Encadrement par un répétiteur à la maison</i>			194	25,9		
<i>Quantité de matériel possédée par élève</i>						
<i>Matériel fondamental (bic, crayon, ardoise, règle)</i>						
0 matériel			14	1,9		
1			21	2,8		
2			50	6,7		
3			195	26,0		
4			469	62,6		
<i>Matériel de mathématiques (équerre, compas, etc.)</i>						
0 matériel			166	22,2		
1			73	9,7		
2			62	8,3		
3			73	9,7		
4			375	50,1		

Tableau 4 (suite)⁽¹⁾

Participation financière	Effectif parents	%	Effectif élèves	%	Total dépenses parents/an ⁽²⁾
Manuels scolaires (lecture, calcul, sciences, etc.)					
0 manuel			159	21,2	
1			213	28,4	
2			199	26,6	
3			65	8,7	
4			44	5,9	
5			69	9,2	

⁽¹⁾ La répartition des données a été effectuée en fonction des parents ou des élèves. Les données retenues concernent les répondants qui participent effectivement (ceux qui ont répondu « oui »).

⁽²⁾ Les dépenses totales annuelles excluent les fournitures scolaires.

La participation sociale

- ◆ Près de la moitié des parents enquêtés participent sous forme d'aides diverses aux élèves nécessiteux de leur localité, principalement (par ordre décroissant) par l'achat de fournitures scolaires, de nourriture, de soins médicaux, d'argent de poche, d'habillement et de logement. Ils interviennent dans des proportions moindres (de l'ordre de 24% en moyenne) sous formes d'aides aux enseignants, notamment (par ordre décroissant) en recrutement des élèves, en recrutement des enseignants, en prenant en charge les salaires, leur nourriture et, enfin, leur logement.

Tableau 5 : La participation sociale des parents ⁽¹⁾

Participation sociale	Effectif parents	%
<i>Aide au :</i>		
Recrutement des élèves	215	29,3
Recrutement des enseignants	191	26,0
Nourriture des enseignants	147	20,0
Logement des enseignants	134	8,2
Salaire des enseignants	189	25,7
<i>Aide aux élèves nécessiteux :</i>		
Nourriture	321	43,7
Logement	258	35,1
Habillement	296	40,3
Fournitures scolaires	323	43,9
Argent de poche	310	42,2
Soins médicaux	316	43,0
Autres	78	10,6

⁽¹⁾ Voir notes Tableau 4.

La participation au processus pédagogique

- ◆ Les parents sont nombreux à s'investir dans les diverses activités reliées à la vie scolaire. La majorité d'entre eux déclarent avoir participé à la construction d'apatams, aux travaux de réfection ou de nettoyage.

Tableau 6 : La participation des parents au processus pédagogique ⁽¹⁾

Participation au processus pédagogique	Effectif parents	%
<i>Participation matérielle</i>		
Construction d'apatams	452	61,5
Réfection	428	58,2
Nettoyage	371	50,5
<i>Participation administrative</i>		
Soumission des doléances	297	40,4
Gestion des fonds scolaires	203	27,6
Gestion des fonds de la mutuelle scolaire	208	28,3
<i>Participation pédagogique et technique</i>		
Conseil aux maîtres	270	36,7
Elaboration programmes	213	29,0
Règlement conflit entre enseignants	258	35,1
Règlement conflits parents-enseignants	345	46,9
Demande d'affectation d'enseignants	114	15,5
Conseil aux élèves	500	68,0
Information sur l'histoire du village	332	45,2
Réunion de parents	607	82,6

⁽¹⁾ Voir notes Tableau 4.

- ◆ En moyenne, près de 50 % des parents déclarent avoir participé au processus pédagogique de l'école sous différentes formes : réunions de parents (82,6 %), conseil aux élèves (68 %), règlements de conflits entre parents et enseignants (46,9 %), informations sur l'histoire du village (45,2 %), soumission des doléances (40,4 %) et, dans moins de 30 % des cas, utilisation des fonds scolaires. Ils s'investissent peu dans la gestion des fonds et les formes de participation reliées à la carrière des enseignants.

Les perceptions de la participation communautaire par les acteurs

La perception des parents quant à leur participation

- ◆ Les parents/tuteurs considèrent que l'aide apportée à leur enfant en matière de scolarisation est très importante (63,5 %) ou importante (22,1 %). Néanmoins, un peu plus de 14 % estiment que cette aide est peu ou pas du tout importante.

- ◆ Les parents souhaitent participer davantage à la vie de l'école dans une très forte proportion (85,9 %), alors que seulement 14,1 % estiment ne pas pouvoir contribuer davantage aux activités de l'école.
- ◆ En outre, 23 % des parents pensent que les différents partenaires de la communauté devraient être plus sensibilisés afin d'accroître la participation communautaire, et 33,2 % des parents recommandent que les autorités centrales et locales augmentent leur contribution à l'école.

La perception des enseignants quant à la participation des parents

- ◆ Contrairement aux parents, le personnel enseignant estime que les contributions des parents sont insuffisantes. C'est le cas de 53 % des directeurs d'écoles interrogés et de 83 % des enseignants. En outre, 80 % des enseignants se disent insatisfaits de leur salaire, de leur logement, de l'équipement didactique et de l'encadrement pédagogique.

Les résultats des élèves aux examens trimestriels et aux tests

Les compositions trimestrielles des deux premiers trimestres

- ◆ Sur une échelle de 0 à 10 (5 étant la note de passage ou note moyenne), les résultats indiquent que 73,6 % des élèves ont réussi l'épreuve au premier trimestre, mais leur nombre baisse considérablement au second trimestre (61 %). Le niveau général des enquêtés est moyen (55,3 % ont 5 - 6 points) au premier trimestre, avec un pourcentage de bons élèves (entre 7 - 10 points) de 13,5 %. Le groupe des moyens chute sous la barre des 50 % au second trimestre, tout comme le nombre de bons élèves, qui tombe à 7,5 %.

Les tests de connaissances

- ◆ Les tests de connaissances administrés aux élèves dans les trois régions ont porté sur l'ensemble des enseignements inscrits au programme (orthographe, mathématiques, sciences naturelles, histoire-géographie) afin de vérifier dans quelle mesure les élèves maîtrisent les connaissances enseignées. L'échelle des notes comportait trois catégories de compétences : faible (notes de 0 à 4), moyenne (notes de 5 à 6), forte (notes de 7 à 10).
- ◆ En orthographe, 84,1 % des élèves se situent dans la catégorie faible contre 9,9 % d'élèves moyens et 6,9 % de forts.
- ◆ En mathématiques, près de la moitié des élèves (46,8 %) ne maîtrisent pas les notions enseignées. Les faibles représentent 66,7 %, les moyens et forts ensemble, seulement 33,4 %.

Les tests d'habiletés

- ◆ Les résultats aux tests d'habiletés démontrent que dans chacune des matières, les élèves sont incapables d'appliquer dans leur vie quotidienne les connaissances apprises à l'école. Ainsi,

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

en orthographe, les élèves devaient corriger les fautes d'orthographe d'un texte qui portait sur la vie communautaire d'un village togolais. Près de 80 % des élèves se sont retrouvés dans la catégorie faible (0-4 points), incapables de corriger les erreurs (seulement 14,4 % ont réussi à corriger les 3/4 des erreurs).

- ◆ En mathématiques, seulement 36,2 % des élèves parviennent à adapter leurs connaissances aux réalités quotidiennes. Les élèves devaient résoudre une équation facile relative à l'achat de biens de consommation courante par un ouvrier togolais.
- ◆ En éducation scientifique et initiation à la vie pratique, les performances sont plus élevées, puisque 60 % ont réussi à identifier les maladies nutritionnelles et les insectes porteurs de maladies courantes au Togo.
- ◆ En histoire-géographie, l'écart entre les notes au test de connaissances et celles du test d'habileté est impressionnant : 71,2 % réussissent à répondre aux questions d'histoire-géographie générales, mais seulement 0,8 % passent le test d'habiletés, qui consistait, pour l'épreuve d'histoire, à raconter le mode de vie des Togolais avant la colonisation et à identifier comment la colonisation avait changé ce mode de vie. En géographie, les élèves devaient rédiger un texte visant à expliquer le phénomène de l'érosion et à donner des conseils aux paysans de leur environnement à cet égard.
- ◆ La perception des parents vient corroborer les résultats obtenus aux tests d'habiletés : seulement 12,9 % des parents estiment que leurs enfants rédigent des lettres à la maison ; 15,9 % affirment qu'ils fabriquent des objets d'utilisation courante (paniers, pots, sacs...) ; 18,4 % indiquent qu'ils pratiquent les règles élémentaires de bonne conduite (civisme, morale) ; 9,3 % des parents estiment que les enfants appliquent des techniques agricoles modernes et 5,7 % soutiennent qu'ils pratiquent l'hygiène.

Les résultats relatifs aux tests des valeurs

L'étude a révélé que les enseignants qui sont très soucieux du succès de leurs élèves à l'examen du CEP consacrent beaucoup d'heures supplémentaires pour les aider à faire des révisions, des corrections ou pour donner des cours de rattrapage. Ils sont conscients que leurs élèves développent prioritairement des automatismes en mémorisant les notions indispensables à la réussite scolaire. Cette approche illustre la finalité actuelle du système éducatif et se justifie par le fait que le mérite d'une école est jugé à partir du pourcentage global de la réussite à l'examen du CEP et non par l'efficacité externe de l'enseignement. Ainsi, les 77 % d'enseignants affirmant avoir fait preuve d'initiatives personnelles se contentent de : (i) adapter les centres d'intérêts des leçons aux saisons de l'année ; (ii) réaménager les horaires au profit des disciplines fondamentales et des exercices de transfert de connaissances. Les enseignants qui doutent de la pertinence des initiatives mises en œuvre dénoncent l'action trop directive de leur chef d'établissement, empreinte de conformisme, et le rôle pédagogique presque inexistant des inspecteurs primaires.

Dans une conception idéale, les élèves des classes terminales du cycle primaire devraient développer leur esprit d'initiative, de coopération et d'entraide ; ils devraient être prêts à entrer, au besoin, dans la vie active en y investissant les connaissances et technologies acquises ; s'ils

poursuivent leurs études, ils devraient posséder des bases solides. L'étude a révélé que 72,5 % des élèves sont au stade de l'expression des besoins de développement de l'esprit d'initiative. Ils souhaitent qu'on les initie à la pratique de l'élevage de petits ruminants, du bricolage, du folklore et des activités culturelles mais ils sont confrontés au manque d'opportunités car les seules initiatives du maître se limitent à l'organisation de la classe, souvent handicapée par l'attitude conformiste du directeur, le manque de coopération entre les divers acteurs de l'école et par la rigidité de la discipline. Par ailleurs, 69,3 % des élèves déclarent accepter et respecter tout règlement sans remise en question. La pratique du travail manuel, qui représente 0,5 % du temps de classe et l'éducation coutumière, qui n'en représente que 0,7 %, font en sorte que peu d'énergie est consacrée à l'épanouissement intégral des élèves. Près de 14 % d'entre eux ne considèrent plus l'éducation scolaire comme un moyen de réussite dans la vie et le maître perd ainsi à leurs yeux son mérite et sa valeur.

b. Les effets de la participation sur la qualité de l'enseignement : l'analyse de corrélation

L'analyse de corrélation a cherché à faire ressortir les liens entre les caractéristiques des répondants et la performance scolaire ainsi que la relation entre la performance scolaire aux différents tests et les variables indépendantes reliées à la participation. Aux fins d'analyse dans cette section de l'étude, le nombre d'élèves a été diminué à 448 (ceux pour lesquels il existait un ensemble complet de données valides pour toutes les variables utilisées dans les procédures analytiques).

Les relations entre performance scolaire globale et participation communautaire

Les résultats indiquent que les élèves les plus performants à l'ensemble des tests sont ceux :

- ◆ dont le père/tuteur participe à la gestion des fonds de l'école, aide au recrutement des élèves, participe à la construction d'apatsams, a un degré de participation élevée et juge suffisante sa participation à la vie de l'école ;
- ◆ qui possèdent une plus grande quantité de matériel fondamental et de matériel mathématiques. La relation entre le nombre de manuels scolaires possédés et la performance est nulle ;
- ◆ qui ont réussi au test de valeurs.

Les résultats indiquent que dans l'ensemble, les relations sont faibles, sans doute en raison d'une grande dispersion des données, donc de l'existence d'importantes disparités entre les élèves. En outre, les résultats montrent la quasi absence de relations significatives entre la réussite scolaire globale des élèves et les éléments reliés directement à la participation communautaire. Il faut donc tenir compte de toutes les autres variables indépendantes, notamment les caractéristiques des répondants, afin de dégager l'existence de relations significatives avec les performances scolaires.

Les relations entre variables indépendantes et performance aux différents tests

Après le traitement des données à l'ordinateur à l'aide du logiciel SPSS, l'échantillon des élèves a subi une perte globale de 40 %. L'effectif initial qui était à l'étape du dépouillement de 738 soit 471 garçons et 247 filles est devenu au terme du traitement 448 élèves dont 282 garçons

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

et 166 filles. Ce nouvel échantillon réparti selon les régions donne : Région Maritime (305 élèves dont 192 garçons et 113 filles) ; Région Centrale (80 élèves dont 50 garçons et 30 filles) ; Région des Savanes (63 élèves dont 40 garçons et 23 filles). L'analyse s'est effectuée par région puis pour l'ensemble des régions en considérant les garçons seuls et les filles seules. Les tirets obtenus dans les résultats n'ont pas pu être justifiés ou rectifiés par l'informaticien qui n'était pas arrivé à élaborer un test de contrôle dans SPSS.

En tenant compte à la fois des caractéristiques des répondants et celles de la participation, les résultats indiquent que la bonne performance **aux examens trimestriels** est corrélée de façon significative : (i) et positive avec la résidence dans la région Maritime et dans la région des Savanes (Préfecture de Kpendjal) ; (ii) et négative avec le fait d'être membre du comité de parents d'élèves, la résidence dans la région Centrale (Préfectures de Tchaoudjo et de Tcamba) et dans la région des Savanes (Préfecture de l'Oti) (voir Tableau 7).

Tableau 7 : Relations entre les performances aux différents examens et tests et les variables indépendantes (caractéristiques personnelles et variables de participation)

Variable indépendante	Performance aux 2 examens trimestriels		Performance au test de connaissances		Performance au test d'habiletés	
	R ⁽¹⁾	P ⁽²⁾	R	P	R	P
<i>Caractéristiques répondants</i>						
Age du père	-0,0045	0,924	0,0393	0,407	-0,0585	0,216
Nombre d'enfants à l'école	-0,0122	0,797	-0,0493	0,298	-0,0107	0,821
Membre du comité de parents	-0,0933	0,049*	-0,0238	0,616	-0,0028	0,953
Age de l'enfant	-0,0295	0,534	-0,0978	0,039*	-0,1211	0,010*
Sexe masculin	0,0573	0,226	0,0701	0,138	0,0745	0,115
Sexe féminin	-0,0379	0,424	-0,0463	0,329	-0,0550	0,245
<i>Parent responsable</i>						
Les 2 parents	-0,0618	0,191	-0,0190	0,689	-0,0354	0,454
Grands-parents	-0,0344	0,467	0,0123	0,795	0,0185	0,696
Père seul	-0,0593	0,210	-0,0078	0,869	-0,0240	0,612
Mère seule	-0,0393	0,406	0,0150	0,751	0,0584	0,218
Marâtre	-0,0036	0,939	0,0520	0,272	0,0385	0,416
Ami des parents	-0,0340	0,472	0,0023	0,961	-0,0184	0,698
<i>Caractéristiques de l'école</i>						
Région Maritime	0,1545	0,001*	0,5010	0,000*	0,3746	0,000*
Région Centrale	-0,2466	0,000*	-0,3130	0,000*	-0,2082	0,000*
Région des Savanes	0,0839	0,076	-0,2987	0,000*	-0,2535	0,000*
<i>Préfectures</i>						
Golfe	0,0760	0,108	0,3592	0,000*	0,3618	0,000*
Zio	0,0522	0,270	0,1131	0,017*	0,0389	0,411
Vo	0,0825	0,080	0,1365	0,004*	-0,0072	0,880
Sotouboua	0,0160	0,736	-0,1469	0,002*	-0,1247	0,008*

⁽¹⁾ R = Coefficient de corrélation ; ⁽²⁾ P = Seuil de signification ; * = Relation significative

Tableau 7 (suite)

Variable indépendante	Performance aux 2 examens trimestriels		Performance au test de connaissances		Performance au test d'habiletés	
	R ⁽¹⁾	P ⁽²⁾	R	P	R	P
Tchaoudjo	-0,2300	0,000*	-0,2168	0,000*	-0,1190	0,012*
Tchamba	-0,1725	0,000*	-0,1156	0,014	-0,0789	0,095
Oti	-0,1196	0,011*	-0,0688	0,146	-0,0341	0,472
Tandjoaré	0,0276	0,561	-0,2483	0,000*	-0,2007	0,000*
Kpendjal	0,2738	0,000*	-0,1958	0,000*	-0,2073	0,000*
<i>Participation financière</i>						
Frais d'écolage	0,0034	0,942	0,1236	0,009*	0,1582	0,001*
Matériel fondamental	0,0139	0,770	0,0503	0,288	0,0789	0,095
Matériel mathématiques	0,0138	0,771	0,0740	0,118	0,0843	0,075
Manuels scolaires	-0,0002	0,996	-0,1143	0,015*	-0,1455	0,002*
<i>Participation sociale/péd.</i>						
Aide au recrutement	0,0347	0,464	-0,0326	0,491	-0,0084	0,859
Gestion des fonds de l'école	0,0542	0,253	0,0560	0,237	0,0453	0,338
Construction d'apatams	0,0722	0,127	0,1791	0,000	0,1598	0,001
Degré de participation	0,0112	0,813	0,1358	0,004	0,1352	0,004
Perception de la participation	-0,0369	0,435	-0,1664	0,000	-0,1770	0,000
Test de valeurs	0,0126	0,791	0,0233	0,623	0,0527	0,265
Nombre d'années au primaire	-	-	0,0413	0,384	0,0328	0,488

⁽¹⁾ R = Coefficient de corrélation ; ⁽²⁾ P = Seuil de signification ; * = Relation significative

Les résultats obtenus en corrélant chacun des tests (connaissances, habiletés) ont montré que :

- ◆ La bonne performance aux **tests de connaissances** est corrélée significativement : (i) et de façon positive avec la résidence dans la région Maritime (Préfectures du Golfe, de Zio et de Vo), la participation financière des parents (frais d'écolage), la participation à la construction d'apatams et avec le degré de participation sociale ; (ii) et de façon négative avec l'âge des élèves, la résidence dans la région Centrale (Préfectures de Sotouboua et de Tchaoudjo), la résidence dans la région des Savanes (Préfectures de Tandjoaré et de Kpendjal), la dotation des élèves en manuels scolaires et avec la perception de la participation.
- ◆ La bonne performance aux **tests d'habiletés** est corrélée de façon significative : (i) et positivement avec la résidence dans la région Maritime (Préfecture du Golfe), la participation financière (frais d'écolage), la participation à la construction d'apatams et avec le degré de participation ; (ii) et négativement avec l'âge des élèves, la résidence dans la région centrale (Préfectures de Sotouboua et de Tchaoudjo), la résidence dans la région des Savanes (Préfectures de Tandjoaré et de Kpendjal), la dotation des élèves en manuels scolaires et la perception de la participation.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

L'étude a également établi la corrélation entre les **frais d'écolage** et les variables indépendantes reliées à la participation. Les résultats des corrélations statistiquement significatives ($P < 0,05$) indiquent à cet égard (voir Tableau 8) que les frais de scolarité ont des liens significatifs avec presque toutes les composantes de la participation des parents. Les parents qui paient des frais de scolarité plus élevés sont ceux qui s'impliquent le plus dans le recrutement des élèves, dans la construction d'apatams, qui estiment leur participation importante, affichent un degré de participation élevée, et équiper le plus leurs enfants en matériels scolaires. Ils se retrouvent généralement dans la région Maritime.

Tableau 8 : Relations entre les frais d'écolage et certaines variables indépendantes

Variabiles indépendantes	R ⁽¹⁾	P ⁽²⁾
Aide au recrutement d'élèves	0,12	0,01 *
Construction d'apatams	0,28	0,00 *
Aide à la gestion des fonds de l'école	0,08	0,06
Perception des parents sur leur participation	0,17	0,00 *
Degré de participation des parents	0,17	0,00 *
Quantité de matériel fondamental possédé	0,11	0,02 *
Quantité de matériel mathématiques	0,16	0,00 *
Nombre de manuels scolaires	0,24	0,00 *
Région Maritime	0,09	0,05 *
Préfecture du Golfe	0,16	0,00 *
Préfecture du Zio	-0,13	0,01 *
Préfecture du Vo	0,06	0,17
Région Centrale	0,04	0,40
Préfecture de Sotouboua	-0,11	0,02 *
Préfecture de Tchaoudjo	0,22	0,00 *
Préfecture de Tchamba	-0,10	0,04 *
Région des Savanes	-0,17	0,00 *
Préfecture de l'Oti	-0,10	0,03 *
Préfecture de Tandjoré	-0,08	0,07
Préfecture de Kpendjal	-0,09	0,05 *
L'élève habite chez son père seul	0,09	0,06

⁽¹⁾ R = Coefficient de corrélation ; ⁽²⁾ P = Seuil de signification ; * = Relation significative

Plusieurs des corrélations entre le sexe de l'enfant et certaines variables indépendantes reliées aux caractéristiques des répondants ou aux formes de participation des parents sont statistiquement significatives, notamment (voir Tableau 9) :

- ◆ les garçons sont issus de façon significative de familles dont les parents sont plus âgés, alors que les filles ont des parents moins âgés, ce qui expliquerait l'investissement des parents plus jeunes dans la scolarisation des filles ;
- ◆ les garçons sont moins bien équipés en matériel scolaire que les filles, corroborant l'affirmation précédente quant à l'attitude des parents face à la scolarisation des filles ;

- ◆ dans la région Maritime, les filles sont en nombre plus important que les garçons au CM2, alors que la situation est inversée dans les deux autres régions, indiquant que les parents des milieux ruraux ont tendance à garder davantage les filles à la maison.

Tableau 9 : Relations entre le sexe de l'enfant et certaines variables indépendantes

Variables indépendantes	Garçons		Filles	
	R ⁽¹⁾	P ⁽²⁾	R	P
Age du père	0,12	0,01*	-0,11	0,02*
Degré de participation	0,08	0,09	0,09	0,06
Quantité de matériel fondamental	-0,08	0,07	0,11	0,03*
Quantité de matériel mathématiques	-0,12	0,01*	0,14	0,00*
Quantité de manuels scolaires	-0,16	0,00*	0,16	0,00*
Région Maritime	-0,10	0,02*	0,15	0,00*
Région Centrale	0,06	0,19	-0,12	0,02*
Région des Savanes	0,06	0,14	-0,06	0,20
Nombre d'années passées au primaire	-0,05	0,23	0,04	0,45

N = 448 dont 282 garçons et 166 filles; Région Maritime = 192 garçons et 113 filles ;
Région centrale = 50 garçons et 113 filles ; Région des Savanes = 40 garçons et 23 filles

⁽¹⁾ R = Coefficient de corrélation ; ⁽²⁾ P = Seuil de signification ; * = Relation significative

Des corrélations ont été établies également entre les **performances** aux différents examens (trimestriels, connaissances et habiletés) et les variables suivantes : quantité de matériel possédé (fondamental, mathématiques, manuels), test de valeurs, âge des élèves. Les résultats présentés au Tableau 10 indiquent des corrélations positives significatives entre :

- ◆ la performance des élèves au test de connaissances et la quantité de manuels scolaires possédés : plus les élèves ont de manuels, plus ils performant au test de connaissances ;
- ◆ la performance des élèves au test de connaissance et l'âge des élèves : les plus jeunes ont mieux performé ;
- ◆ les notes de connaissance en dictée, la quantité de manuels et l'âge des élèves : les élèves qui ont le mieux réussi en dictée possèdent un plus grand nombre de manuels scolaires, sont les plus jeunes ;
- ◆ les notes en mathématiques au test de connaissances et le nombre de manuels scolaires : ceux qui ont réussi cette épreuve ont plus de manuels scolaires ;
- ◆ les notes d'habiletés en contrôle orthographique avec la quantité de matériel fondamental possédée et la quantité de manuels scolaires : les élèves les plus performants à cette épreuve d'habileté sont les mieux équipés ;
- ◆ les performances au test d'habiletés en mathématiques et le nombre de manuels scolaires ;
- ◆ les performances au test d'habiletés en sciences naturelles et le nombre de matériel de mathématiques, de manuels scolaires et l'âge : ceux qui ont obtenu les meilleures notes sont les mieux équipés et les plus jeunes ;

- ◆ les notes en histoire-géographie au test de connaissances et l'âge : les plus jeunes réussissent mieux.

Tableau 10 : Corrélations entre les performances et certaines variables indépendantes

Performance	Qt. matériel fond.		Qt. matériel math.		Qt. manuels		Test de valeurs		Age des élèves	
	R ⁽¹⁾	P ⁽²⁾	R	P	R	P	R	P	R	P
Scolaire	0,01	0,77	0,01	0,77	0,00	0,99	0,01	0,79	-0,03	0,53
Connaissances acquises	0,05	0,29	0,07	0,12	0,11	0,02*	0,02	0,62	-0,10	0,04*
Habilités développées	0,08	0,09	0,08	0,07	0,14	0,00*	0,05	0,26	-0,12	0,01*
Notes de connais. dictée	0,06	0,19	0,07	0,09	0,11	0,02*	-0,01	0,76	-0,13	0,00*
Notes de connais. math.	0,03	0,49	0,07	0,10	0,10	0,03*	0,04	0,33	-0,02	0,65
Notes de connais. sc.	0,06	0,16	0,00	0,87	0,06	0,14	0,01	0,82	-0,05	0,23
Notes de connais. histoire-géo.	-0,04	0,38	0,01	0,73	0,00	0,87	0,01	0,73	-0,09	0,04*
Notes d'habiletés orthog.	0,12	0,00*	0,06	0,16	0,12	0,01*	-0,01	0,69	-0,06	0,14
Notes habiletés math.	0,04	0,37	0,05	0,20	0,10	0,03*	0,06	0,18	-0,03	0,41
Notes habiletés sc.	0,01	0,72	0,09	0,03*	0,15	0,00*	0,05	0,21	-0,13	0,00*
Notes habiletés histoire-géo.	0,04	0,38	-0,01	0,80	0,00	0,95	0,04	0,36	-0,15	0,00*

⁽¹⁾ R = Coefficient de corrélation ; ⁽²⁾ P = Seuil de signification ; * Relation significative

A l'inverse, l'étude ne révèle aucune corrélation statistiquement significative entre :

- ◆ les notes en sciences naturelles au test de connaissances et l'âge ou la quantité de manuels ou de matériels scolaires ;
- ◆ la performance des élèves aux tests d'habiletés et le matériel fondamental ou mathématiques possédé, les résultats au test de valeurs et l'âge.

c. L'analyse de régression multiple

Les examens des deux premiers trimestres

En considérant la part expliquée (coefficient de détermination - R²) par chaque variable indépendante dans la performance de l'ensemble des élèves du CM2 aux examens des deux premiers trimestres de l'année 1994-1995, les variables indépendantes qui semblent expliquer significativement la variation de performance sont, par ordre décroissant : (i) le nombre d'enfants de la famille inscrits à l'école ; (ii) la participation du parent à la gestion des fonds de l'école ; (iii) l'élève habite chez le père ; (iv) le montant des frais de scolarité ; (v) la perception des parents sur leur participation ; (vi) l'âge de l'élève ; (vii) l'élève habite avec sa mère seule.

Les variables suivantes n'expliquent pas significativement la variation de performance : (i) le sexe de l'enfant ; (ii) l'âge du père/tuteur ; (iii) le souhait des parents de participer davantage à la vie scolaire ; (iv) le nombre d'années passées au primaire ; (v) l'élève habite avec ses deux parents ; (vi) l'élève habite avec sa marâtre ; (vii) l'élève habite chez l'ami des parents.

L'examen des données **par région** (voir Tableau 11) montre que :

- ◆ dans la région Maritime, presque toutes les variables interviennent significativement dans la variation de performance des élèves aux examens trimestriels. Les plus importantes sont, en ordre décroissant, le nombre d'enfants dans la famille inscrits à l'école, le montant des frais scolaires, l'élève habite chez ses grands-parents ou un ami des parents et l'aide du parent au recrutement des élèves, être de sexe féminin, nombre d'années passées au primaire ;
- ◆ dans la région centrale, aucune variable n'explique significativement la variation de la performance, à l'exception du fait d'habiter chez un ami des parents ;
- ◆ dans la région des Savanes, seul le fait d'être une fille explique significativement cette variation.

En ce qui concerne le sexe de l'enfant, les résultats indiquent que pour les garçons, à l'exception de l'aide du parent au recrutement des élèves, du nombre d'années passées au primaire et du fait d'habiter avec le père seul, toutes les autres variables expliquent significativement la performance des élèves aux examens trimestriels. Chez les filles, presque toutes les variables expliquent également de façon significative la performance, sauf le nombre d'enfants de la famille inscrits à l'école, la perception des parents de leur participation et le fait d'habiter chez les deux parents, les grands-parents, la mère seule ou un ami des parents. Les variables les plus significatives ne sont donc pas les mêmes pour les garçons et pour les filles.

Tableau 11 : Résultats de l'analyse de régression multiple relatifs à la performance des élèves aux examens des deux premiers trimestres 94-95, par région et par sexe

Variables indépendentes	Maritime		Centrale		Savanes		Garçon		Fille	
	R ² (1)	P (2)	R ²	P	R ²	P	R ²	P	R ²	P
Age du père	0,05	0,00*	0,08	0,17	0,21	0,29	0,06	0,00*	0,06	0,00*
Nb d'enfants à l'école	0,10	0,01*	0,00	-	0,20	0,22	0,07	0,02*	0,12	0,26
Montant frais scolarité	0,10	0,01*	0,17	0,33	0,09	0,10	0,04	0,00*	0,10	0,02*
Part. parent/ recrutement élèves	0,09	0,00*	0,14	0,09	-	-	0,07	0,07	0,09	0,01*
Part. parent/ construction apatams	0,08	0,00*	0,13	0,10	0,21	0,44	0,04	0,00*	0,11	0,04*
Part. parent/gestion des fonds	0,10	0,06	0,10	0,13	0,14	0,12	0,07	0,05*	-	-
Perception parent sur leur part.	0,09	0,00*	0,16	0,17	0,20	0,18	0,04	0,00*	0,12	0,11
Souhait parent part. davantage	0,09	0,00*	0,11	0,12	-	-	0,07	0,01*	0,08	0,01*

Tableau 11 (suite)

Variables indépendantes	Maritime		Centrale		Savanes		Garçon		Fille	
	R ² (1)	P (2)	R ²	P	R ²	P	R ²	P	R ²	P
Parent au comité de parents	0,07	0,00*	0,15	0,09	0,11	0,09	0,01	0,03*	0,07	0,01*
Age de l'élève	0,03	0,00*	0,16	0,10	0,19	0,15	0,06	0,01*	0,10	0,03*
Etre élève masculin	0,05	0,00*	0,16	0,21	0,06	0,13	-	-	-	-
Etre élève féminin	0,10	0,08	0,17	0,40	0,05	0,05*	-	-	-	-
Nb d'années passées au primaire	0,10	0,04*	0,16	0,13	0,16	0,12	0,07	0,10	0,09	0,02*
Elève habite chez ses 2 parents	-	-	0,02	0,12	-	-	-	-	0,12	0,08
Elève habite chez grands-parents	0,10	0,03*	0,03	0,32	0,18	0,13	0,07	0,03*	0,11	0,06
Elève habite avec père seul	0,06	0,00*	0,03	0,41	0,21	0,36	0,07	0,13	0,04	0,01*
Elève habite avec mère seule	0,07	0,00*	0,03	0,18	0,13	0,11	0,05	0,00*	0,12	0,15
Elève habite avec marâtre	0,08	0,00*	0,05	0,27	-	-	0,07	0,04*	-	-
Elève habite chez ami des parents	0,10	0,02*	0,04	0,03*	-	-	0,06	0,00*	0,12	0,20

N = 448 dont 282 garçons et 166 filles; Région Maritime = 192 garçons et 113 filles ; Région centrale = 50 garçons et 113 filles ; Région des Savanes = 40 garçons et 23 filles

(1) R² = Coefficient de détermination ; (2) P = Niveau de signification ; * = Relation significative

Le test de connaissances

En ce qui concerne le test de connaissances, les résultats indiquent que les variables indépendantes qui semblent expliquer de façon significative la performance de l'ensemble des élèves sont, par ordre décroissant : (i) le montant des frais scolaires participation sociale des parents ; (ii) parent membre du comité de parents ; (iii) participation du parent à la gestion des fonds de l'école. Les variables suivantes interviennent significativement avec un poids égal : (i) l'âge de l'élève ; (ii) le nombre d'enfants inscrits à l'école ; (iii) l'élève qui habite avec un père seul ; (iv) être de sexe féminin.

L'examen des données par région montre que (voir Tableau 12) :

- ◆ dans la région Maritime, toutes les variables indépendantes expliquent significativement et de façon importante la performance des élèves au test de connaissances, sauf l'âge de l'élève et être une fille, qui interviennent plus faiblement ;
- ◆ dans la région Centrale, les variables indépendantes les plus significatives sont (selon leur poids décroissant) : la participation à la construction d'apatams, le souhait des parents de participer davantage, l'âge de l'élève, habiter chez le père seul, parent membre du comité de parents, habiter chez un ami des parents, ou chez les grands-parents, le nombre d'enfants inscrits et les frais de scolarité ;

- ◆ dans la région des Savanes, on observe des résultats similaires à ceux de la région Maritime, puisque presque toutes les variables semblent expliquer significativement la performance des élèves au test de connaissances, bien que leur poids relatif semble plus élevé (notamment : l'élève habite avec son père ou sa mère, parent au comité de parents, montant des frais scolaires et participation des parents à la gestion des fonds).

Tableau 12 : Résultats de l'analyse de régression multiple relatifs à la performance des élèves aux tests de connaissances, par région et par sexe

Variables indépendentes	Maritime		Centrale		Savanes		Garçon		Fille	
	R ² (1)	P (2)	R ²	P	R ²	P	R ²	P	R ²	P
Age du père	-	-	0,17	0,17	0,09	0,01*	0,12	0,00*	0,21	0,00*
Nb d'enfants à l'école	0,07	0,00*	0,06	0,03*	0,28	0,00*	-	-	0,08	0,00*
Montant frais scolarité	0,10	0,00*	0,00	0,02*	0,30	0,04*	0,13	0,00*	0,16	0,00*
Part. parent/ recrutement élèves	0,09	0,00*	0,01	0,20	0,30	0,08	0,10	0,00*	0,24	0,00*
Part. parent/ construction apatams	0,12	0,00*	0,16	0,04*	0,28	0,00*	0,07	0,00*	0,27	0,00*
Part. parent/gestion des fonds	0,12	0,00*	0,05	0,02*	0,29	0,02*	0,13	0,00*	0,26	0,00*
Perception parent sur leur part.	0,12	0,00*	0,18	0,26	0,20	0,00*	0,05	0,00*	0,26	0,00*
Souhait parent de part. davantage	0,12	0,00*	0,16	0,03*	-	-	0,13	0,00*	0,13	0,00*
Parent au comité de parents	0,12	0,00*	0,14	0,02*	0,29	0,01*	0,13	0,00*	0,27	0,00*
Age de l'élève	0,03	0,00*	0,16	0,05*	0,20	0,00*	0,09	0,00*	0,23	0,00*
Etre élève masculin	-	-	0,21	0,12	0,26	0,00*	-	-	-	-
Etre élève féminin	0,05	0,00*	0,18	0,32	0,26	0,00*	-	-	-	-
Nb d'années passées au primaire	0,11	0,00*	-	-	0,23	0,00*	0,10	0,00*	0,18	0,00*
Elève habite chez ses 2 parents	-	-	0,17	0,13	-	-	-	-	-	-
Elève habite chez grands-parents	0,12	0,00*	0,08	0,02*	0,24	0,00*	0,13	0,00*	-	-
Elève habite avec père seul	0,12	0,00*	0,15	0,02*	0,30	0,02*	0,12	0,00*	-	-
Elève habite avec mère seule	0,12	0,00*	0,17	0,10	0,30	0,05*	0,12	0,00*	0,25	0,00*
Elève habite avec marâtre	0,11	0,00*	0,17	0,07	-	-	0,11	0,00*	-	-
Elève habite chez ami des parents	0,12	0,00*	0,10	0,01*	-	-	0,10	0,00*	0,27	0,00*

N = 448 dont 282 garçons et 166 filles; Région Maritime = 192 garçons et 113 filles ; Région centrale = 50 garçons et 113 filles ; Région des Savanes = 40 garçons et 23 filles

(1) R² = Coefficient de détermination ; (2) P = Niveau de signification ; * = Relation significative

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

En tenant compte des résultats selon le **sexe de l'enfant**, on remarque la même tendance pour les garçons et pour les filles puisque toutes les variables indépendantes expliquent de façon significative la performance au test de connaissances.

Le test d'habiletés

En considérant **l'ensemble des élèves**, presque toutes les variables indépendantes contribuent à expliquer de façon significative la performance au test d'habiletés, sauf être membre d'un comité de parents. Les plus significatives sont, en ordre décroissant : (i) le nombre d'enfants inscrits à l'école ; (ii) le montant d'écolage ; (iii) l'aide au recrutement des élèves ; (iv) la participation à la gestion des fonds ; (v) l'âge du père ; (vi) être une fille.

L'analyse des résultats **par région** montre que (voir Tableau 13) :

- ◆ dans la région Maritime, toutes les variables semblent expliquer de façon significative la variation de la performance, notamment l'âge du père, l'aide au recrutement des élèves, la participation à la gestion des fonds, le souhait de participer davantage, le nombre d'années passées au primaire et le fait d'habiter chez le père, la mère ou un ami des parents ;
- ◆ dans la région Centrale, toutes les variables sont significatives avec un poids élevé, notamment la construction d'apatams, l'âge de l'élève et le fait d'habiter chez la marâtre ;
- ◆ dans la région des Savanes, toutes les variables expliquent de façon encore plus significative la variation de performance. Les plus importantes sont : être une fille, habiter avec le père seul, être un garçon, le nombre d'années au primaire et la participation à la gestion.

Tableau 13 : Résultats de l'analyse de régression multiple relatifs à la performance des élèves aux tests d'habiletés, par région et par sexe

Variables indépendantes	Maritime		Centrale		Savanes		Garçon		Fille	
	R ² (1)	P (2)	R ²	P	R ²	P	R ²	P	R ²	P
Age du père	0,11	0,00*	0,22	0,00*	-	-	0,12	0,00*	0,21	0,00*
Nb d'enfants à l'école	-	-	0,21	0,00*	0,25	0,00*	0,10	0,00*	0,13	0,00*
Montant frais scolarité	0,09	0,00*	-	-	-	-	0,15	0,00*	0,08	0,00*
Part. parent/ recrutement élèves	0,11	0,00*	0,20	0,00*	0,31	0,00*	0,15	0,00*	0,21	0,00*
Part. parent/ construction apatams	0,10	0,00*	0,25	0,03*	0,15	0,00*	0,06	0,00*	0,21	0,00*
Part. parent/gestion des fonds	0,11	0,00*	0,21	0,00*	0,34	0,00*	0,25	0,00*	-	-
Perception parent sur leur part.	-	-	0,23	0,00*	0,29	0,00*	0,04	0,00*	0,17	0,00*
Souhait parent de part. davantage	0,11	0,00*	0,07	0,00*	-	-	-	-	0,16	0,00*
Parent au comité de parents	-	-	-	-	0,33	0,00*	0,13	0,00*	0,21	0,00*

Tableau 13 (suite)

Variables indépendentes	Maritime		Centrale		Savanes		Garçon		Fille	
	R ² (1)	P (2)	R ²	P	R ²	P	R ²	P	R ²	P
Age de l'élève	0,04	0,00*	0,25	0,02*	0,08	0,01*	0,09	0,00*	0,20	0,00*
Etre élève masculin	0,05	0,00*	-	-	0,35	0,02*	-	-	-	-
Etre élève féminin	-	-	0,23	0,00*	0,34	0,01*	-	-	-	-
Nb d'années passées au primaire	0,11	0,00*	-	-	0,34	0,00*	0,12	0,00*	0,15	0,00*
Elève habite chez ses 2 parents	-	-	0,24	0,02*	-	-	-	-	0,18	0,00*
Elève habite chez grands-parents	0,10	0,00*	-	-	0,32	0,00*	0,14	0,00*	0,19	0,00*
Elève habite avec père seul	0,11	0,02*	0,24	0,00*	0,35	0,01*	0,15	0,00*	0,19	0,00*
Elève habite avec mère seule	0,11	0,01*	0,24	0,01*	-	-	0,13	0,00*	0,20	0,00*
Elève habite avec marâtre	0,10	0,00*	0,25	0,04*	-	-	0,14	0,00*	-	-
Elève habite chez ami des parents	0,11	0,01*	0,24	0,01*	-	-	0,14	0,00*	0,21	0,00*

N = 448 dont 282 garçons et 166 filles; Région Maritime = 192 garçons et 113 filles ; Région centrale = 50 garçons et 113 filles ; Région des Savanes = 40 garçons et 23 filles

(1) R² = Coefficient de détermination ; (2) P = Niveau de signification; * = Relation significative

En ce qui concerne le **sexe de l'enfant**, on remarque une tendance similaire pour les garçons et les filles, puisque toutes les variables semblent expliquer significativement la performance. Les plus importantes pour les garçons sont : le montant des frais d'écolage, la participation à la gestion des fonds, l'aide au recrutement des élèves et habiter avec le père seul. Chez les filles, les plus importantes sont : l'âge du père, l'aide au recrutement d'élèves, la participation à la construction d'apatams, être membre du comité de parents, l'âge de l'élève et habiter avec sa mère seule ou chez un ami des parents.

d. Synthèse de l'analyse des fréquences

Les caractéristiques des élèves de l'échantillon

60 % des élèves de la classe terminale ont un âge qui dépasse de 1 à 13 ans l'âge réglementaire (12 ans), et ce pour deux raisons principales : les redoublements successifs pouvant atteindre 5 ans pour un même élève et l'inscription tardive des élèves en milieu rural.

La participation financière

Malgré la faiblesse des dépenses des parents consacrées en moyenne pour la scolarisation des enfants (moins de 25 000 CFA dans 70 % des cas), elles paraissent suffisantes, voire même exorbitantes lorsqu'on tient compte du nombre d'enfants inscrits à l'école par parent (60 % ont 4 enfants et plus à l'école) et de la catégorie socioprofessionnelle du parent (près de 60 % sont artisans, commerçants ou cultivateurs).

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

Si la majorité des élèves (62 %) possède la totalité du matériel scolaire de base (bic, crayon, ardoise, règle), un nombre très important d'élèves ne possède ni le matériel de mathématiques suffisant, ni le nombre de manuels suffisant, et très peu disposent d'un encadrement adéquat. Les élèves de l'échantillon manquent donc d'instruments d'apprentissage et sont le plus souvent laissés à eux-mêmes dans leur parcours scolaire. Cette situation influence négativement les conditions d'apprentissage et les performances scolaires des élèves, surtout en fin de cycle primaire, au moment où ils subiront les épreuves de l'examen national.

La participation sociale

L'importance de la participation des parents auprès des élèves nécessite d'indiquer l'attention qu'accordent les parents au développement de leur localité en matière d'éducation. Ils sont moins nombreux à accorder une aide financière ou matérielle aux enseignants, qu'ils considèrent sans doute mieux nantis.

La participation au processus pédagogique

Les parents sont très nombreux à s'investir dans les diverses activités reliées à la vie scolaire mais leur participation reste faible dans les domaines financiers (gestion des fonds de la mutuelle scolaire) et de carrière du personnel enseignant, auxquels ils se sentent étrangers, notamment les conseils aux maîtres, le règlement de conflits entre enseignants, l'élaboration de programmes et les demandes d'affectation d'enseignants.

La perception des parents quant à leur participation à la vie de l'école

Il ressort que les parents doivent compenser la diminution de l'aide accordée par l'Etat par une participation certes non conventionnelle mais devenue obligatoire pour assurer une certaine qualité d'enseignement et la réussite de leurs enfants.

La perception des enseignants et directeurs d'écoles

La perception des enseignants à l'égard de la participation des parents est plutôt négative, puisqu'ils l'estiment largement insuffisante. Alors que les parents d'élèves disent fournir des efforts importants pour aider l'école et doter leurs enfants de fournitures et manuels scolaires, les enseignants font le constat quotidien d'un manque flagrant de manuels, de matériel didactique, de salles de classe et de tables-bancs. A l'opposé, 50 % des directeurs d'écoles croient que la participation des parents est importante et suffisante. Les enseignants soulignent à près de 50 % la mauvaise gestion des fonds cotisés, gestion à laquelle les enseignants et les parents ne sont pas associés. Ainsi, les parents contribuent au financement de l'éducation de leurs enfants et ont une perception positive de cette contribution mais leur insuffisance de collaboration à la gestion et à l'utilisation des fonds cotisés aurait une influence négative sur l'amélioration de la qualité de l'enseignement.

Les compétences

Globalement, la scolarisation prolongée fait augmenter sensiblement les coûts de l'éducation supportés par près de 60 % de parents de famille nombreuse et de catégorie socioprofessionnelle peu lucrative.

La performance aux tests de connaissances

L'évaluation de la performance des élèves à partir des deux premiers trimestres en cours et des résultats aux tests de connaissances en orthographe, calcul, sciences et histoire-géographie, administrés à la fin de l'année scolaire révèle un niveau académique moyen chez les élèves, soit 65 % qui ont eu la moyenne sommative pour les deux premiers trimestres et seulement 47 % qui l'ont obtenu aux tests de connaissances.

- ◆ orthographe : 84 % des élèves se sont avérés extrêmement faibles en orthographe, les compositions étant truffées de fautes d'orthographe et grammaticales ; ceci indique une importante difficulté à transcrire une pensée, à comprendre un texte et à discriminer les sons, les oppositions et les interférences phonétiques ;
- ◆ lecture : les élèves n'ont pas atteint le niveau requis pour le cours préparatoire 2^e année ;
- ◆ mathématiques : le taux élevé d'échecs est attribué aux blocages d'origine sémantique ;
- ◆ sciences : 73 % des élèves ont la moyenne et 94 % l'ont en histoire-géographie ; ces performances sont attribuées aux types d'apprentissage et d'évaluation : les élèves apprennent par cœur les résumés qu'ils reproduisent servilement.

L'ensemble des difficultés dans l'acquisition des connaissances enseignées au programme s'expliqueraient par l'inadaptation des méthodes pédagogiques et la non qualification des enseignants.

La performance aux tests d'habiletés

Ces tests ont servi à évaluer le développement de compétences susceptibles d'être investies dans les activités reliées à la vie quotidienne.

- ◆ français : seulement 20 % ont réussi aux tests d'habiletés, indiquant une grande difficulté à communiquer spontanément oralement ou par écrit en dehors des exercices scolaires ;
- ◆ histoire-géographie : seulement 6,8 % ont réussi aux tests d'habiletés, ce qui indique que peu de notions historique ou géographique, apprises par cœur, ne se reflètent dans leurs comportements ;
- ◆ sciences : les résultats sont nettement meilleurs, puisque 60 % ont réussi aux tests d'habiletés, une performance attribuée à l'usage du nouveau manuel d'éducation scientifique et d'initiation à la vie pratique élaboré par des pédagogues et chercheurs Togolais.

Ces résultats sont corroborés par la perception des parents qui affirment à 80 % que, dans la vie quotidienne, leurs enfants sont incapables d'appliquer les connaissances acquises à l'école, soit pour rédiger des lettres, soit pour fabriquer des objets d'utilisation courante, soit encore pour se servir de techniques agricoles modernes. Les parents douteraient de l'efficacité externe du système éducatif. Les élèves seraient donc instruits pour réussir aux examens et non pas formés pour affronter les aspects pratiques de la vie quotidienne.

La performance au test des valeurs

Il ressort des résultats au test de valeurs que les élèves portent en majorité un grand intérêt à leur intégration sociale à la sortie de l'école. Cependant, les résultats indiquent que la pratique pédagogique dans la classe est davantage orientée vers la stricte discipline et l'inculcation de connaissances théoriques et abstraites aux élèves en vue d'assurer l'efficacité interne du système éducatif plutôt que vers des activités susceptibles de développer les habiletés des élèves ou leur esprit d'initiative. Ce phénomène est alimenté par un manque de confiance entre élèves et enseignants et par la perte de vue de la qualité externe de l'éducation en tant que critère de réussite dans la vie. Les résultats au test des valeurs démontrent également que les élèves souhaitent qu'on les initie à différentes pratiques manuelles et activités culturelles mais ils n'ont pas d'opportunités pour le faire, car les initiatives de l'enseignant se limitent à l'organisation de la classe et sont en outre handicapées par le conformisme du directeur, le manque de coopération entre les acteurs de l'école et la rigidité de la discipline. Ainsi, aux besoins de « développer l'esprit d'initiative » tels qu'exprimés par les élèves lors du test des valeurs s'oppose une forte résistance au changement provenant des acteurs de l'école.

e. Synthèse de l'analyse de corrélation et de régression multiple

Les résultats de l'étude indiquent dans l'ensemble une corrélation significative entre la variable indépendante de la participation (financière, sociale, pédagogique) des parents et la variable dépendante, soit le développement des compétences (examens trimestriels, connaissances et habiletés) de leurs enfants de niveau CM2.

L'analyse de corrélation a montré une quasi absence de relations significatives entre la réussite scolaire globale des élèves et les éléments reliés directement à la participation communautaire. Les liens les plus significatifs se sont avérés être l'âge des élèves (les plus jeunes sont plus performants), la région (les élèves des régions Maritime et des Savanes ont une performance plus élevée que leurs camarades de la région Centrale) et, dans une moindre mesure, la participation des parents au comité de parents.

Les corrélations entre le montant des frais de scolarité et les formes de participation des parents sont presque toutes très significatives. On remarque que les parents qui paient des frais scolaires élevés sont ceux qui s'impliquent de façon significative dans les activités de l'école (aide au recrutement d'élèves, construction d'apatams) et qui dotent davantage leur enfant d'un matériel scolaire suffisant, dans toutes les disciplines. Les parents qui paient des frais scolaires plus élevés se retrouvent dans la région Maritime, où le taux de scolarisation est d'ailleurs plus élevé.

Il ressort de l'analyse de corrélation et de régression multiple que plus les parents contribuent financièrement et participent aux diverses activités de l'école, plus ils favorisent l'amélioration de la qualité de l'enseignement, en termes de compétences des élèves et de réussite scolaire. Les élèves dont les parents paient des frais de scolarité élevés, accomplissent les activités sociales de l'école et achètent le matériel didactique sont les plus performants aux examens trimestriels et aux tests de connaissances et d'habiletés. Ces parents ont tendance à mieux équiper les enfants les plus jeunes que les plus âgés, et les filles plus que les garçons, notamment dans la région Maritime (plus urbanisée), plus favorable à la scolarisation des filles, bien qu'elles ne performant pas avec autant de succès que les garçons aux tests d'évaluation.

La région Centrale accuse des performances beaucoup plus faibles que les deux autres, attribuables à des contraintes religieuses (préférence des parents à inscrire les enfants à l'école coranique) et pastorales (les enfants sont très sollicités pour effectuer le gardiennage des troupeaux).

De façon plus spécifique, les résultats d'analyse ont montré que :

En matière de participation financière : le montant des frais de scolarité payé par les parents influence la performance de l'élève puisque les enfants dont les parents paient des frais scolaires plus élevés sont plus performants aux tests de connaissances et d'habiletés. Ces élèves proviennent en majorité de la région Maritime, où les frais scolaires sont plus élevés.

En ce qui concerne le matériel didactique : les élèves qui disposent d'un matériel important réussissent mieux. Les élèves les plus jeunes paraissent mieux équipés que les plus âgés, et les filles plus que les garçons, même si elles s'avèrent moins performantes aux différents tests. Les élèves de la région Maritime sont mieux équipés et la proportion de filles de l'échantillon dans cette région est plus élevée.

En matière de participation sociale et pédagogique : les formes de participation les plus significatives sont : la participation des parents à la gestion des fonds de l'école, qui influence positivement la performance aux tests de connaissances et d'habiletés ; l'aide des parents au recrutement des élèves et à la construction d'apatams semblent influencer positivement la performance des élèves au test d'habiletés.

En matière de caractéristiques des parents : ou de type de prise en charge des enfants, on remarque que le fait d'habiter chez la mère seule influence significativement les performances des élèves à tous les tests relatifs à la Région Maritime, aux tests d'habiletés relatifs à la Région Centrale et aux tests de connaissances dans la Région des Savanes. Par contre, seules les performances aux tests de connaissances et aux tests d'habiletés dans toutes les régions et aux examens trimestriels dans la Région Maritime sont influencées positivement par le fait d'habiter avec le père seul. Enfin, les élèves qui habitent chez les grands-parents et chez leur marâtre réussissent bien aux tests de connaissances et d'habiletés. Le développement des habiletés semble mieux assuré lorsque l'enfant habite avec sa mère seule, ses grands-parents ou la marâtre, ce qui représente des environnements où les enfants seraient plus associés aux activités pratiques et productives effectuées par les personnes chez qui il habite.

En matière de perceptions : Les perceptions des parents semblent influencer les performances des enfants. Les élèves les plus performants sont ceux dont les parents estiment suffisante leur participation et qui souhaitent participer davantage. Par contre, les parents les plus jeunes ont tendance à investir plus dans la scolarisation de leurs enfants mais jugent suffisante leur participation sans vouloir l'augmenter davantage. En outre, ces parents sont exclus des décisions relatives à l'emploi des ressources de l'école, notamment des fonds cotisés. Il faudrait donc vérifier dans des études subséquentes si la résistance des parents à participer davantage qui se dégage des perceptions est liée à ce problème de gestion des ressources ou plutôt au désir de voir d'autres acteurs contribuer à la vie de l'école.

En matière de curriculums étudiés à travers les valeurs reflétées : L'étude remarque que les performances sont influencées par les valeurs scolaires et sociales qui se reflètent dans les comportements des élèves. En d'autres mots, les élèves qui ont le mieux réussi au test de valeurs

sont également plus performants aux autres tests. Ainsi, plus l'école participe au développement des valeurs du milieu, plus ses produits sont socialement productifs. Toutefois, l'étude constate une absence d'intégration des valeurs de la société dans les programmes scolaires, un faible niveau des connaissances de base comme support indispensable au développement d'habiletés, une absence de gestion rationnelle de la participation financière des parents et une inadaptation des conditions d'apprentissage (pénurie et inadaptation des manuels, méthodes pédagogiques inappropriées, enseignants peu qualifiés, effectifs d'élèves pléthoriques).

5. Discussion et recommandations

a. Discussion

L'étude a dégagé un ensemble de données qui démontrent l'importance que prennent plusieurs formes de participation communautaire (financière, sociale et pédagogique) des parents d'élèves dans la vie de l'école et la qualité de l'éducation, notamment en matière de développement des compétences des élèves. Elle a montré que la participation financière des parents (contributions et achats de fournitures scolaires) est la forme qui affecte le plus significativement le développement des compétences des enfants, un phénomène connu mais encore trop peu démontré statistiquement par les études en éducation dans les pays africains. Sur un autre plan, cette recherche a apporté des données nouvelles et rarement exposées sur les liens positifs entre un milieu familial de type monoparental (avec la mère) et les performances scolaires de l'enfant.

Malgré les efforts fournis par les parents, l'étude a révélé que le niveau d'acquisition des connaissances et d'habiletés des élèves est assez faible. Ces derniers ne parviennent pas à développer une base théorique applicable à la réalité de leur milieu. Le système scolaire continue d'inculquer aux élèves des connaissances dans le strict but de leur réussite aux examens nationaux, au détriment du développement de moyens instrumentaux directement utilisables dans leur vie quotidienne. En outre, la gestion des ressources issues de la participation financière des parents ferait défaut puisqu'elle ne bénéficierait pas directement aux enfants et les plus jeunes parents (qui s'investissent davantage dans la scolarisation de leur enfant) douteraient de l'emploi adéquat des fonds cotisés. Il faut donc attribuer au fonctionnement institutionnel et aux politiques scolaires les causes de cette absence d'efficacité interne (visée par l'Etat) et externe (visée par la communauté) de l'école.

Plus spécifiquement, l'étude identifie un ensemble d'obstacles et de problèmes à l'amélioration de la qualité de l'enseignement, notamment :

- ◆ l'absence d'intégration des valeurs de la société dans les programmes scolaires ;
- ◆ le faible niveau d'acquisition des connaissances de base et des habiletés par les élèves ;
- ◆ les multiples problèmes relatifs aux conditions d'apprentissage, dont la pénurie et l'inadaptation des manuels scolaires, les effectifs scolaires pléthoriques, les méthodes pédagogiques désuètes, le manque de qualification des enseignants ;
- ◆ l'absence de gestion rationnelle des sommes versées par les parents à l'école ;
- ◆ la faible performance scolaire des filles.

Les résultats, autant ceux relevant des perceptions des différents acteurs que ceux relatifs aux formes de la participation communautaire et aux compétences des élèves, permettent cependant :

- ◆ d'offrir des informations intéressantes pour le développement de meilleures stratégies et outils opérationnels susceptibles de favoriser la participation effective et efficace des communautés en matière de financement, d'élaboration des curriculums et de développement des compétences ;
- ◆ de dégager des pistes et d'ouvrir la voie à des études plus approfondies sur le renforcement du rôle des communautés dans la prise de décision en matière d'éducation et sur la place que devraient jouer les différents acteurs ;
- ◆ de fournir des informations statistiques utiles aux différents acteurs qui travaillent à la coordination, à l'harmonisation et au renforcement de la participation communautaire, notamment aux décideurs et bailleurs de fonds qui œuvrent à la formulation de politiques et de stratégies visant à améliorer l'éducation par la participation communautaire ;
- ◆ de contribuer à resserrer les connaissances sur les liens entre la participation communautaire et le développement des compétences, afin notamment de mieux comparer ces phénomènes avec d'autres pays africains.

Compte tenu de la complexité du sujet à couvrir et des contraintes liées au financement de la recherche elle-même, l'étude n'a pas été en mesure d'exploiter suffisamment les données issues des entretiens individuels menés auprès des parents, des directeurs d'écoles et des titulaires de classes. L'étude présente de plus certaines faiblesses méthodologiques et conceptuelles, notamment en ce qui a trait au test de valeurs, qui tout en ayant permis d'explorer de façon originale la notion d'efficacité externe de l'éducation, gagnerait à être systématisé afin de jeter un meilleur éclairage sur la complémentarité (ou son absence) entre l'apprentissage scolaire et la transmission de connaissances venant du milieu de l'enfant (par la famille ou la communauté).

Ensuite, l'étude n'a pas abordé la question des facteurs inhibiteurs ou facilitateurs de la participation, qui peuvent prendre diverses connotations (économique, démographique, socioculturelle, religieuse, institutionnelle) suivant les contextes ou les types de communauté. Préalables à l'action communautaire, ces facteurs facilitateurs et inhibiteurs de la participation à l'éducation gagneraient à être exposés dans leurs particularités contextuelles (réalités régionales, économies locales, etc.) et leur nature expérientielle pour permettre l'établissement de leur fréquence et de leur corrélation.

Enfin, si l'étude a démontré l'importance de la participation et ses divers liens avec le développement des compétences, il s'est avéré que cette participation constitue un appui logistique sans être pleinement intégrée au système éducatif, particulièrement au niveau des approches pédagogiques. Ainsi, l'étude a souligné l'importance de transformer les politiques qui ont conduit à la formation de produits qui ne satisfont pas aux attentes de la société. Elle a aussi souligné l'importance de développer une stratégie visant à assurer une appropriation du système éducatif par les milieux d'origines des élèves afin d'améliorer l'adéquation entre l'école et les besoins des communautés locales d'autre part. Cette stratégie devrait miser sur deux axes complémentaires : (i) une réorganisation profonde de l'école en fonction d'une implication effective et renforcée des

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

communautés locales ; (ii) une amélioration de l'efficacité externe de l'enseignement. Les recommandations suivantes vont en ce sens.

b. Recommandations

Les recommandations suivantes découlent des constats effectués à partir des résultats obtenus lors de l'enquête.

Pour améliorer l'efficacité externe de l'enseignement, il est proposé de :

- ◆ Rendre les programmes éducatifs efficaces grâce à des apprentissages davantage reliés aux réalités sociales et aux conditions des communautés locales, notamment par le développement de moyens instrumentaux directement utilisables dans la vie quotidienne. Il s'agit donc de transformer les programmes en prévoyant à chaque niveau d'acquisition de connaissances théoriques les moyens instrumentaux que les enfants doivent développer pour appliquer les connaissances à la réalité et l'intégration des valeurs sociales pertinentes qui devaient se refléter dans les comportements des élèves.
- ◆ Rédiger de nouveaux manuels scolaires adaptés aux nouveaux curricula.
- ◆ Gérer rationnellement les fonds de l'école qui devront servir en priorité à doter les élèves des manuels indispensables.
- ◆ Revaloriser la fonction enseignante.

Pour réorganiser l'école, il importe :

- ◆ D'assurer un meilleur partage des responsabilités entre, d'un côté, l'Etat, qui se réserverait les pouvoirs relatifs à la supervision du secteur éducatif, au contrôle académique et à l'octroi de subventions aux régions selon leurs besoins, et de l'autre côté, des communautés scolaires locales, qui assureraient la gestion directe et la mobilisation des ressources des écoles.
- ◆ De sensibiliser davantage les différents partenaires au sein des communautés afin d'accroître la participation communautaire.
- ◆ D'augmenter les contributions des autorités centrales et locales en matière d'éducation de base.

Références

Assogba, Y., *Pédagogie nouvelle et société en Afrique*, 1980.

Banque mondiale, *Le financement de l'éducation dans les pays en développement : les options*, Washington, D.C., 1987.

- *Pour de nouvelles politiques de l'éducation en Afrique subsaharienne*, Washington, D.C., 1986.
- Conseil des ministres, *Déclaration de la politique sectorielle de l'éducation et de la formation*, Gouvernement du Togo, Lomé, le 12 avril 1993.
- Deliry-Antheaume, E., « L'élaboration de nouvelles politiques éducatives au Togo. Réalité ou virtualité? », *Cahiers des sciences humaines*, vol. 31, no 3, 1995, pp. 719-737.
- Diambomba, M., *Les causes de non-fréquentation et de l'abandon scolaires dans l'enseignement primaire au Togo*, 1990.
- Direction générale de la Planification de l'Education, *Déclaration de politique sectorielle de l'éducation et de la formation*, Lomé, 1995.
- Direction générale de la Planification de l'Education, *Statistiques scolaires du Togo. 1993-1994*, Lomé, 1994.
- Dougna, P. et A. Dravie, *Coût et scénario de financement de l'éducation au Togo*, DGPE, Lomé, 1991.
- Gbikpi-Benissan, *Qualité de l'enseignement privé au Togo, taux d'écolage et revenu du citoyen moyen*, Laboratoire Pédagogique, INSE-UB, Lomé, 1991.
- Hallak, J., *Coûts et dépenses en éducation*, Paris, UNESCO, IPE, 1969.
- Heyneman, S., « Amélioration de la qualité de l'enseignement dans les pays en développement », *Finances et Développement*, mars 1983.
- Institut national des sciences de l'éducation, *Adaptation du système éducatif à l'environnement socio-économique*, Lomé, 1991.
- Manga, B., « L'enfant, la famille et l'école en Afrique noire », *Les carnets de l'enfance*, janvier-mars 1972, pp. 47-59.
- Mingat, Jarousse et Ripian, *Coût, financement et politique de l'éducation au Togo*, DGPE, Lomé, 1978.
- Ministère de l'Education nationale, *La réforme de l'enseignement au Togo*, Lomé, 1975.
- Ministère de l'Education nationale et de la recherche scientifique, *Rapport final sur le séminaire-atelier d'élaboration d'un protocole de coopération pour la mise en œuvre des activités génératrices de revenus à l'école*, INFA de Tové à Kpalimé, Lomé, septembre 1991.
- Ministère du Plan, *Développement des ressources humaines. Education nationale. Programme sectoriel 1991-1995*, Deuxième conférence des bailleurs de fonds, Lomé, août 1990.
- OMS/UNICEF, *Rapport de la Conférence de l'OMS/UNICEF sur l'éducation*, Alma/Ata, 1978.
- ROCARE/Togo, *Etudes sur les expériences de développement durable dans le domaine de l'éducation de base au Togo*, Lomé, 1995.

Perspectives transnationales sur l'éducation de base en Afrique centrale et de l'ouest

SOTED/EREDU, *L'amélioration de l'efficacité interne du système éducatif*, Togo, 1991.

Togis, *Développement des ressources humaines*, Togo, 1991a.

————— *Etudes sur les conditions matérielles de vie des enseignants*, Togo, 1991b.

————— *Esquisse d'une nouvelle approche de la contribution des parents d'élèves au financement de l'éducation « écolage »*, MEN-RS/B.M, Lomé, 1994.

UNESCO, *Disparités régionales dans le développement de l'éducation*, Paris, 1981.

Academy for Educational Development

Le Projet Soutien pour l'analyse et la recherche en Afrique (SARA) est financé par l'Agence des Etats-Unis pour le Développement International, Bureau de l'Afrique, Division du Développement Durable aux termes du contrat AOT-C-00-99-00237-00.